

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 1

 LABEL’VIE S.A

DOSSIER D’INFORMATION

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE

Mise à jour annuelle au titre de l’exercice 2016

PLAFOND DU PROGRAMME

D’EMISSION

VALEUR NOMINALE

 800 000 000 MAD 100 000 MAD

CONSEILLER FINANCIER ET COORDINATEUR

GLOBAL

ORGANISME CHARGE DU PLACEMENT

Visa de l’Autorité Marocaine du Marché des Capitaux

« Conformément aux dispositions de l’article 18 du Dahir n° 1- 95 -3 du 24 Chaâbane 1415 (26 janvier

1995) portant promulgation de la loi N° 35 - 94 relative à certains titres de créances négociables telle

que modifiée et complétée, l’original du présent dossier d’information a été soumis à l’appréciation de

l’Autorité Marocaine du Marché des Capitaux qui l’a visé le 28/11/2017 sous la référence

VI/EM/034/2017»

Le visa de l’AMMC n’implique ni approbation de l’opportunité de l’opération, ni authentification des

informations présentées. Il a été attribué après examen de la pertinence et de la cohérence de

l’information donnée, dans la perspective de l’opération proposée aux investisseurs.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 2

ABREVIATIONS

ACPI Acquisition Construction Promotion Immobilière

AGE Assemblée Générale Extraordinaire.

AGO Assemblée Générale Ordinaire.

AMMC Autorité Marocaine du Marché des Capitaux

APLS Autres Produits Libre Service.

BMCE Banque Marocaine du Commerce Extérieur.

BMCI Banque Marocaine pour le Commerce et l’Industrie.

BRE Best Real Estate.

CA Chiffre d’affaires.

CACI Compagnie d’Activité et de Commerce International.

CCIS Chambre de Commerce, d’Industrie et de Services.

CDCI Compagnie de Distribution de Côte d’Ivoire

CGEM Confédération Générale des Entreprises au Maroc.

CIN Carte d’Identité Nationale.

CMT Crédit Moyen terme

CNSS Caisse Nationale de Securité sociale

CNUCED Conférence des Nations Unies sur le Commerce et le Développement.

CPC Compte de Produits et Charges.

CPI Carrefour Partenariat International.

CSP Classe Socio-professionnelle

Dh Dirham Marocain.

DLC Date Limite de Consommation.

DLUO Date Limite d’Utilisation Optimale.

DPH Droguerie, Parfumerie et Hygiène.

EPCS Electro, Photo, Cinéma et Son.

ERP Entreprise Resource Planning.

FCEC First Commercial Estate Company.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 3

FCE JAD First Commercial Estate El Jadida.

FCE SAF First Commercial Estate Safi.

FLEG Fruits et Légumes.

FIFO First In First Out.

FMI Fonds Monétaire International.

Gdh Milliards de Dirhams.

GLA Gross Leasable Area

GMS Grandes et Moyennes Surfaces.

GRDI Global Retail Development Index.

HH Henry Hermand

HLV Hypermarché LV.

HT Hors Taxe.

IPO Initial Public Offering (Offre publique de vente)

IR Impôt sur le Revenu.

IS Impôt sur les Sociétés.

JAL Journal d’Annonces Légales.

Kdh Milliers de Dirhams

MCCM Metro Cash & Carry Morocco

Mdh Millions de Dirhams.

MLV Maxi LV.

NA Non Applicable.

NC Non Communiqué.

NS Non Significatif.

OMC Organisation Mondiale du Commerce.

ONSSA Office National de Sécurité Sanitaire des Produits Alimentaires

OPCVM Organisme de Placement Collectif en Valeurs Mobilières.

PGC Produits de Grande Consommation.

PIB Produit Intérieur Brut.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 4

RN Résultat Net.

S.A Société Anonyme.

SARL Société à Responsabilité Limitée.

SAV Service Après-Vente.

SCCD Société des Centres Commerciaux du Détroit.

SCCF Société des Centres Commerciaux de Fès.

SCCM Société des Centres Commerciaux de Meknès.

SCCRC Société des Centres Commerciaux de la Région du Centre.

SCCS Société des Centres Commerciaux du Sud.

SCRIM Société Comm. de Représentation Industrielle et Commerciale.

SMS Supermarché Souissi.

SPI HSC Société de Promotion Immobilière Hyper Shopping Center.

TG Têtes de Gondole.

TTC Toutes Taxes Comprises.

TVA Taxe sur Valeur Ajoutée.

UE Union Européenne.

Var Variation.

VPN Virtual Private Network.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 5

DEFINITIONS

Assortiment Ensemble des produits proposés à la vente par un producteur ou un distributeur.

Balisage
Mise en place dans les rayons des étiquettes prix pour chaque produit et des

panneaux d’information et de promotions.

Bazar

Ensemble de marchandises non alimentaires (sauf textile et droguerie,

parfumerie, hygiène). On distingue le bazar léger (articles de ménage de

bricolage et de loisirs) et le bazar lourd (électroménager, informatique, etc.).

Cash and carry

Entreprise de gros vendant en libre-service à des détaillants, des entreprises et

des professions libérales. La clientèle paye au comptant les marchandises

achetées.

Centrale d’achat

Organisation destinée à sélectionner les fournisseurs et à négocier les

conditions d’achat pour les détaillants. Une centrale d’achat peut représenter la

fonction de gros d’un distributeur intégré ou une organisation chargée d’acheter

pour différentes enseignes appartenant à des groupes capitalistes ou à des

commerçants indépendants.

Centre

commercial

Ensemble de magasins proposant un ensemble de produits et de services

regroupés dans un même lieu conçu selon un plan d'ensemble. Les magasins

sont généralement disposés autour d’une galerie marchande animée par une

ou plusieurs grandes surfaces jouant le rôle de locomotive.

Circuit de

distribution

Ensemble d’agents économiques utilisés par une entreprise de production pour

assurer l’écoulement de ses produits jusqu’au consommateur final.

Codex

Alimentarius

Ensemble de normes, directives et recommandations internationales relatives à

l’innocuité des produits alimentaires, créé par la FAO et l’OMS en 1962.

Commerce Activité de revente en l’état de marchandises achetées à des tiers.

Commerce de

gros

Ensemble d’entreprises qui sélectionnent et achètent à des producteurs des

marchandises en grosses quantités, qui seront stockées et fractionnées afin être

revendues, soit à d’autres entreprises de production (gros inter-industriel), soit

à des détaillants.

Commerce de

détail

Ensemble d’entreprises vendant directement au consommateur des

marchandises achetées auprès de producteurs et/ou de grossistes.

Convenience

stores

Magasin de commodité ou de dépannage, il présente, dans de petite surface,

un assortiment assez large et peu profond de produits répondant aux besoins

alimentaires courants ainsi que des produits non alimentaires de dépannage.

Démarque

Ensemble des pertes liées au stock subi par un magasin. On distingue la

démarque connue (casse, vol répertorié, etc.) de la démarque inconnue, qui a

pour source aussi bien les vols que toutes les erreurs liées à la manipulation

des produits (erreurs de réception, comptables, de caisse, consommation sur

place, etc.).

Déréférencement
Décision d’un distributeur de refuser la vente de tout ou partie des produits d’un

industriel préalablement référencé.

Discount
Politique de prix consistant, pour un commerçant, à vendre moins cher que le

prix habituellement pratiqué sur le marché.

Distribution
Ensemble des activités nécessaires à l’écoulement d’un produit depuis son

stade de production jusqu'à son stade de consommation.

EAN Codes produits (code à barre).

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 6

Gencod Organisme de gestion des codes barre EAN (European Article Number).

GMS (Grandes et

Moyennes

Surfaces)

Désigne des magasins dont la taille, pour le commerce alimentaire, est

supérieure à 400 m². Pour le commerce non alimentaire, le seuil minimal dépend

du type de marchandises vendu. Généralement les grandes surfaces non

alimentaires ont une surface supérieure à 300 m².

Gondole Rayonnage d’une grande surface.

Grand Magasin

Magasin de plus de 2 500 m² presque exclusivement non alimentaire et

présentant un assortiment large de marchandises surtout dans le domaine du

textile et de la décoration d’intérieur.

Hard Discount

Commerce proposant, sur une surface généralement comprise entre 200 et

1 000 m², un assortiment limité de produits alimentaires à forte rotation et à prix

discount, la plupart du temps sous marque de distributeur.

Hyper Cash

Un concept qui consiste en une association de l’hypermarché et du hard

discount en offrant peu de services et une multitude de références vendues à

un prix dégressif en fonction des volumes achetés. Ce format est destiné aux

professionnels et aux particuliers.

Hypermarché
Grande surface de vente alimentaire et non alimentaire de plus de 2 500 m² à

prix discount.

Implantation
Disposition des rayons et des allées à l’intérieur d’un magasin ou disposition des

produits à l’intérieur d’une gondole.

Implantation

magasin

Emplacement choisi pour son magasin par une entreprise de distribution. On

distingue les rues les plus commerçantes, les implantations centre ville, les

implantations en périphérie seule ou au sein de centres commerciaux.

Label’Ecole Cursus de formation interne à Label’Vie S.A.

Linéaire Dimension d’un rayonnage ou de la présentation d’une famille de produits.

Linéaire au sol Longueur d’un rayonnage exprimée en mètres.

Logistique

Ensemble des activités de préparation de commande, de transport, et

d’entreposage. La logistique peut, dans un sens plus large, se définir comme la

gestion des flux physiques, financiers et d’information.

Magasins

entrepôts

Magasins à la décoration très dépouillée permettant aux consommateurs

d’acheter en grosses quantités, à des prix avantageux, des marchandises

présentées dans leur emballage d’origine.

Manuel

Désigne les outils standards d’exploitation des activités de Carrefour décrivant

les principaux aspects du savoir-faire de Carrefour, dans le respect des contrats

de franchise et de sous-franchise.

Marque de

distributeur

Marque créée par le distributeur. La marque porte le nom de l’enseigne (on parle

alors de marque d’enseigne) ou un nom de fantaisie. Les produits à marque de

distributeur sont fabriqués soit dans des unités de fabrication appartenant au

distributeur, soit par des industriels à partir d’un cahier des charges préparé par

le distributeur.

Merchandising

Ensemble des moyens destinés à présenter les marchandises de la manière la

plus attirante possible pour le consommateur et la plus rentable pour le

distributeur.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 7

Mise en avant
Tout moyen destiné à attirer l’attention du consommateur par une action

promotionnelle comme, par exemple, une tête de gondole.

Opération
Programme d’émission de billets de trésorerie objet du présent dossier

d’information.

Palette
Plateau de manutention en bois ou en plastique couramment utilisé pour le

transfert des marchandises.

Panel de Retail

Audit

Panel de Distributeurs permettant la mesure permanente des ventes au

consommateur final, basée sur la collecte de données à partir d’un échantillon

représentatif de magasins.

Picking
Opération consistant à préparer une commande en prélevant les articles de

chaque ligne de commande sur leurs lieux de stockage dans l’entrepôt.

Plate-forme

Lieu d’arrivée des marchandises, provenant d’un producteur ou d’un grossiste ;

celles-ci sont déchargées, triées, regroupées avec des produits provenant

d’autres producteurs, puis réexpédiées vers les points de vente.

PLV (Publicité

sur le lieu de

vente)

Matériel destiné à présenter les produits et les opérations promotionnelles sur

le lieu de vente (présentoir, stop rayon, affichettes magasin, etc.).

Prix

Valeur d’un produit payé par le consommateur ou le distributeur. La fixation du

prix se fait selon trois grands types de méthodes : l’observation de la

concurrence, l’application d’une marge sur le prix de revient, le prix

psychologique qu’est prêt à payer le consommateur ou l’intermédiaire.

Promotion

Ensemble des techniques utilisées par les producteurs et/ou les distributeurs au

cours de la vie d’un produit pour un public déterminé : consommateurs,

distributeurs, force de vente afin de stimuler les ventes à court terme en

conciliant, si possible, l’intérêt du consommateur et le profit des entreprises

concernées.

Référence
Définition la plus fine possible des caractéristiques d’un produit, par exemple :

modèle x taille x couleur x.

Référencement

Décision d’un distributeur consistant à accepter de vendre un ou plusieurs

produits d’un industriel. Certains distributeurs référencent les fournisseurs et

d’autres les produits.

Scanner Appareil destiné à lire les codes barre présents sur les produits.

Services
Ensemble d’avantages gratuits ou onéreux associés à l’achat d’un produit ou à

la fréquentation d’un magasin.

Société Label’Vie S.A.

Stock
Ensemble des marchandises destinées à la vente et se trouvant en magasin

et/ou en réserve.

Supérette

Magasin alimentaire de proximité en libre-service dont la surface est comprise

entre un minimum de 120 m² et un maximum de 400 m². De nombreuses

supérettes peuvent être considérées comme des « convenience stores ».

Supermarché
Magasin de vente en libre-service à forte dominante alimentaire dont la surface

est comprise entre près de 400 m² et un maximum de 2 500 m².

Tablette Etagère d’une gondole.

Tête de gondole

Emplacement de la gondole qui est perpendiculaire au sens de circulation des

clients. Les têtes de gondoles qui sont, étant donné leur position,

particulièrement visibles, sont réservées aux produits en promotion.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 8

SOMMAIRE

DEFINITIONS .. 5

SOMMAIRE .. 8

PARTIE I ATTESTATIONS ET COORDONNEES .. 12

I. LE PRESIDENT DU CONSEIL D’ADMINISTRATION.. 13

II. LES COMMISSAIRES AUX COMPTES .. 14

III. LES CONSEILLERS FINANCIERS ... 23

IV. RESPONSABLE DE L’INFORMATION ET DE LA COMMUNICATION FINANCIERE .. 24

PARTIE II PRESENTATION DE L'OPERATION .. 25

I. CADRE DE L’OPERATION... 26

II. OBJECTIFS DE L’OPERATION .. 26

III. CARACTERISTIQUES DES BILLETS DE TRESORERIE A EMETTRE ... 27

IV. MODALITES DE SOUSCRIPTION ET D’ATTRIBUTION ... 27

V. ORGANISME CHARGE DU PLACEMENT – INTERMEDIAIRE FINANCIER .. 30

VI. REGIME FISCAL DES BILLETS DE TRESORERIE EMIS .. 30

PARTIE III PRESENTATION DE LABEL’VIE SA ... 33

I. RENSEIGNEMENTS SUR LE GROUPE LABEL’VIE SA .. 34

II. RENSEIGNEMENTS SUR LE CAPITAL DE LABEL’VIE SA .. 36

III. GOUVERNANCE ... 56

PARTIE IV ACTIVITE DE LABEL’VIE .. 66

I. HISTORIQUE .. 67

II. APPARTENANCE AU GROUPE BEST FINANCIERE .. 70

III. FILIALES DE LABEL’VIE S.A ... 76

IV. SECTEUR D’ACTIVITE ... 86

V. ACTIVITES DE LABEL’VIE .. 99

VI. ORGANISATION DU GROUPE ... 139

VII. STRATEGIE DE DEVELOPPEMENT DU GROUPE LABEL’VIE ... 151

PARTIE V ANALYSE FINANCIERE .. 158

I. PERIMETRE DE CONSOLIDATION .. 159

II. ANALYSE DU COMPTE DE PRODUITS ET CHARGES ANNUEL CONSOLIDE ... 160

III. ANALYSE DU BILAN CONSOLIDE ... 173

IV. ANALYSE DU TABLEAU DES FLUX DE TRESORERIE CONSOLIDE ... 186

V. EQUILIBRE FINANCIER .. 189

VI. ANALYSE DES RATIOS CONSOLIDES ... 191

PARTIE VI PERSPECTIVES ... 196

I. PERSPECTIVES DU SECTEUR... 197

II. ORIENTATIONS STRATEGIQUES DU GROUPE LABEL’VIE 2017E-2019P .. 198

III. BUSINESS PLAN SUR LA PERIODE 2017E-2019P .. 200

PARTIE VII FACTEURS DE RISQUES .. 213

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 9

I. RISQUE ECONOMIQUE ... 214

II. RISQUE CONCURRENTIEL .. 214

III. RISQUE D’INVESTISSEMENT .. 214

IV. RISQUE DE GESTION .. 215

V. RISQUE JURIDIQUE ... 215

VI. RISQUE DE CHANGE LIE AUX ACHATS .. 216

PARTIE VIII FAITS EXCEPTIONNELS ET LITIGES .. 217

PARTIE IX ANNEXES ... 219

BULLETIN DE SOUSCRIPTION FERME ET IRREVOCABLE45 .. 254

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 10

AVERTISSEMENT

Le visa de l’AMMC n’implique ni approbation de l’opportunité de l’opération ni authentification des

informations présentées. Il a été attribué après examen de la pertinence et de la cohérence de

l’information donnée dans la perspective de l’opération proposée aux investisseurs.

L’attention des investisseurs potentiels est attirée sur le fait qu’un investissement en billets de

trésorerie est soumis au risque de non remboursement. Ce programme d’émission de billets de

trésorerie ne fait l’objet d’aucune garantie, si ce n’est l’engagement donné par l’émetteur.

L'AMMC ne se prononce pas sur l’opportunité de l’opération d’émission de billets de trésorerie ni

sur la qualité de la situation de l’émetteur. Le visa de l’AMMC ne constitue pas une garantie contre

le risque de non remboursement des échéances du programme de billets de trésorerie, objet du

présent dossier d’information.

Le présent dossier d’information ne s’adresse pas aux personnes dont les lois du lieu de résidence

n’autorisent pas la souscription ou l’acquisition des billets de trésorerie, objet dudit dossier

d’information.

Les personnes en la possession desquelles ledit dossier viendrait à se trouver, sont invitées à

s’informer et à respecter la réglementation dont elles dépendent en matière de participation à ce

type d’opération.

L’organisme chargé du placement ne proposera les billets de trésorerie, objet du présent dossier

d’information, qu’en conformité avec les lois et règlements en vigueur dans tout pays où il fera une

telle offre.

Ni l’AMMC, ni Label’Vie n’encourent de responsabilité du fait du non-respect de ces lois ou

règlements par l’organisme chargé du placement.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 11

PREAMBULE

En application des dispositions de l’article 15 du Dahir 1-95-3 du 26 janvier 1995 portant la

promulgation de la loi n°35-94 relative à certains titres de créances négociables telle que modifiée

et complétée, le présent dossier d’information porte, notamment, sur l’organisation de l’Emetteur,

sa situation financière et l’évolution de son activité, ainsi que sur les caractéristiques et l’objet de

l’opération envisagée.

Ledit dossier d’information a été élaboré par CDG Capital, agissant en qualité d’Organisme Conseil

de l’Emetteur dans le cadre d’un programme d’émission de billets de trésorerie pour un plafond de

800 000 000 MAD.

Le contenu de ce dossier d’information a été établi sur la base d’informations recueillies, sauf

mention spécifique, des sources suivantes :

 Les rapports d’activité de Label’ Vie S.A relatifs aux exercices clos au 31 décembre 2014, 2015
et 2016 ;

 les liasses comptables et fiscales de Label’ Vie S.A pour les exercices clos au 31 décembre
2014, 2015 et 2016 ;

 les liasses comptables et fiscales de HLV SAS, VLV SA, MAXI LV SAS et SLV SA et Mobi
Market SA, filiales de Label’Vie S.A, pour la période d’étude ;

 les rapports généraux des commissaires aux comptes de certification des états de synthèse
sociaux de Label’ Vie S.A pour les exercices clos au 31 décembre 2014, 2015 et 2016 ;

 les rapports des commissaires aux comptes de certification des états de synthèse consolidés
de Label’ Vie S.A pour les exercices clos au 31 décembre 2014, 2015 et 2016 ;

 les rapports spéciaux des commissaires aux comptes de Label’ Vie S.A pour les exercices clos
aux 31 décembre 2014, 2015 et 2016 ;

 les procès-verbaux des réunions des Assemblées Générales de Label’ Vie S.A relatives aux
exercices clos aux 31 décembre 2014, 2015 et 2016 et à l’exercice en cours jusqu’à la date de
visa ;

 les procès-verbaux des réunions du Conseil d’Administration de Label’ Vie S.A relatives aux
exercices clos aux 31 décembre 2014, 2015 et 2016 et à l’exercice en cours jusqu’à la date de
visa ;

 Et des commentaires et analyses du management de Label’ Vie S.A notamment lors des due
diligences effectuées auprès de celui-ci.

En application des dispositions de l’article 15 de la loi n°35-94 promulguée par le dahir n°1-95-3

du 26 janvier 1995 telle que modifiée et complétée relatif aux titres de créances négociables, ce

dossier d’information doit être :

 remis ou adressé sans frais à toute personne dont la souscription est sollicitée ou qui en fait la
demande ;

 tenu à la disposition du public selon les modalités suivantes :

- il est disponible à tout moment dans les lieux suivants :
∙ Siège de Label’Vie S.A, (Angle Av Mehdi Ben Barka et Av Annakhil, Espace

Les Lauriers, Hay Riad – Rabat)
∙ Siège de CDG Capital, organisme chargé du placement (Tour Mamounia,

Pl. My El Hassan– Rabat) ;

- il est disponible sur le site de l’AMMC : www.ammc.ma.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 12

PARTIE I ATTESTATIONS ET COORDONNEES

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 13

I. Le Président du Conseil d’Administration

Identité

Dénomination ou raison sociale Label’Vie S.A

Représentant légal M. Zouhaïr Bennani

Fonction Président du Conseil d’Administration

Email z.bennani@labelvie.ma

Adresse
Angle Av Mehdi Ben Barka et Av. Annakhil,

Espace Les Lauriers, Hay Riad - Rabat

Numéro de téléphone (212) 5 37 56 95 95

Numéro de fax (212) 5 37 56 95 73

Attestation

Le Président du Conseil d’Administration de Label’ Vie S.A atteste que, à sa connaissance, les

données du présent dossier d’information, dont il assume la responsabilité, sont conformes à la

réalité. Elles comprennent toutes les informations nécessaires aux investisseurs potentiels pour

fonder leur jugement sur le patrimoine, l’activité, la situation financière, les résultats et les

perspectives de Label’ Vie S.A ainsi que sur les droits rattachés aux titres proposés. Elles ne

comportent pas d’omissions de nature à en altérer la portée.

M. Zouhaïr Bennani

Président du Conseil

d’Administration

mailto:z.bennani@labelvie.ma

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 14

II. Les Commissaires aux Comptes

Coordonnées des Commissaires aux Comptes

Dénomination ou

raison sociale
Cabinet Ahmed Mseffer Horwath Maroc Audit

Prénoms et noms Ahmed Mseffer Adib Benbrahim

Fonction Associé Gérant Associé

Adresse
279, Boulevard Mohammed V, 10

000 Rabat Maroc

11, Rue Al Khataouat, 2°ét. appt.6

Agdal

10 000 Rabat

Numéro de Téléphone (212) 5 37 70 99 17 (212) 5 37 77 46 70

Fax (212) 5 37 72 56 34 (212) 5 37 77 46 76

Adresse électronique ahmedmseffer@menara.ma benbrahim@horwath.ma

Date du 1er exercice

soumis au contrôle
2000 2012

Date d’expiration du

mandat précédent
AGO statuant sur l’exercice 2014 AGO statuant sur l’exercice 2014

Reconduction du

mandat

Juin 2015, pour une période de 3

ans

Juin 2015, pour une période de 3

ans

Date d’expiration du

mandat actuel
AGO statuant sur l’exercice 2017 AGO statuant sur l’exercice 2017

Attestations

Attestation de concordance des commissaires aux comptes sur les informations comptables et
financières relatives aux comptes pro forma contenues dans le dossier d’information relatif au
programme d’émission de billets de trésorerie de Label’Vie S.A.

Nous avons procédé à la vérification des informations comptables et financières pro forma consolidées

contenues dans le présent dossier d’information, en effectuant les diligences nécessaires et compte

tenu des dispositions légales et réglementaires en vigueur.

Nos diligences ont consisté à nous assurer de la concordance desdites informations avec les états de

synthèse pro forma, objet de notre examen limité.

Sur la base des diligences ci-dessus, nous n’avons pas d’observation à formuler sur la concordance

des informations comptable et financières pro forma, données dans le présent dossier, avec les comptes

pro forma, objet de l’examen limité précité.

A.Mseffer

Associé, Cabinet Ahmed Mseffer

A.Benbrahim

Associé, Horwath Maroc Audit

mailto:ahmedmseffer@menara.ma
mailto:benbrahim@horwath.ma

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 15

Attestation d’examen limité des commissaires aux comptes relatifs aux comptes pro-forma 2015

Nous avons procédé à un examen limité des comptes pro-forma de la société Label’Vie S.A. et ses

filiales (Groupe Label’Vie) comprenant le bilan consolidé, le compte de produits et charges consolidé

au 31 décembre 2015. Ces comptes pro-forma font ressortir un montant des capitaux propres

consolidés totalisant 2 258 625 787 MAD, dont un bénéfice net consolidé de 131 976 555 MAD.

Nous avons effectué un examen limité selon les normes de la profession au Maroc. Ces normes

requièrent que l’examen limité soit planifié et réalisé en vue d’obtenir une assurance modérée que la

situation provisoire ne comporte pas d’anomalie significative. Un examen limité comporte

essentiellement des entretiens avec le personnel de la société et des vérifications analytiques

appliquées aux données financières ; il fournit donc un niveau d’assurance moins élevé qu’un audit.

Nous n’avons pas effectué un audit et, en conséquence, nous n’exprimons donc pas d’opinion d’audit.

Sur la base de notre examen limité, nous n’avons pas relevé de faits qui nous laissent penser que les

états consolidés des comptes pro-forma, ci-joints, ne donnent pas une image fidèle du résultat des

opérations, ainsi que de la situation financière et du patrimoine du Groupe Label’Vie arrêtés au 31

décembre 2015, conformément aux normales comptables nationales en vigueur.

Rabat, le 01 juin 2017.

A.Mseffer

Associé, Cabinet Ahmed Mseffer

A.Benbrahim

Associé, Horwath Maroc Audit

Attestation de concordance sur les informations comptables et financières relatives aux
comptes sociaux des exercices clos les 31 décembre 2014, 2015 et 2016

Nous avons procédé à la vérification des informations comptables et financières sociales
contenues dans le présent dossier d’information, en effectuant les diligences nécessaires et
compte tenu des dispositions légales et réglementaires en vigueur au Maroc.

Nos diligences ont consisté à nous assurer de la concordance desdites informations avec les états
de synthèse sociaux audités relatifs aux exercices 2014, 2015 et 2016 de Label’Vie S.A.

Sur la base de ces diligences, nous n’avons pas d’observations à formuler sur la concordance des
informations comptables et financières sociales, données dans le présent dossier d’information
avec les états de synthèse de Label’Vie S.A tels qu’audités par nos soins au titre des exercices
2014, 2015 et 2016.

A.Mseffer

Associé, Cabinet Ahmed Mseffer

A.Benbrahim

Associé, Horwath Maroc Audit

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 16

Rapport Général des commissaires aux comptes relatif aux comptes sociaux au titre de
l’exercice du 1er janvier au 31 décembre 2014

Conformément à la mission qui nous a été confiée par votre Assemblée Générale, nous avons
effectué l’audit des états de synthèse ci-joints de la Société Label’Vie S.A, comprenant le bilan, le
compte de produits et charges, l’état des soldes de gestion, le tableau de financement et l’état des
informations complémentaires « ETIC » relatifs à l’exercice clos le 31 décembre 2014. Ces états
de synthèse font ressortir un montant de capitaux propres et assimilés totalisant MAD
1 210 253 215,15 dont un bénéfice net de MAD 73 651 174,57.

Responsabilité de la Direction

La Direction est responsable de l’établissement et de la présentation sincère de ces états de
synthèse, conformément au référentiel comptable admis au Maroc. Cette responsabilité comprend
la conception, la mise en place et le suivi d’un contrôle interne relatif à l’établissement et la
présentation des états de synthèse ne comportant pas d’anomalie significative, ainsi que la
détermination d’estimations comptables raisonnables au regard des circonstances.

Responsabilité de l’Auditeur

Notre responsabilité est d’exprimer une opinion sur ces synthèses sur la base de notre audit. Nous
avons effectué notre audit selon les Normes de la Profession au Maroc. Ces normes requièrent de
notre part de nous conformer aux règles d’éthique, de planifier et de réaliser l’audit pour obtenir
une assurance raisonnable que les états de synthèse ne comportent pas d’anomalie significative.

Un audit implique la mise en œuvre de procédures en vue de recueillir des éléments probants
concernant les montants et les informations fournis dans les états de synthèse. Le choix des
procédures relève du jugement de l’auditeur, de même que l’évaluation du risque que les états de
synthèse contiennent des anomalies significatives. En procédant à ces évaluations du risque,
l’auditeur prend en compte le contrôle interne en vigueur dans l’entité relatif à l’établissement et la
présentation des états de synthèse afin de définir des procédures d’audit appropriées en la
circonstance, et non dans le but d’exprimer une opinion sur l’efficacité de celui-ci.

Un audit comporte également l’appréciation du caractère approprié des méthodes comptables
retenues et le caractère raisonnable des estimations comptables faites par la Direction, de même
que l’appréciation de la présentation d’ensemble des états de synthèse.

Nous estimons que les éléments probants recueillies sont suffisants et appropriés pour fonder notre
opinion.

Opinion sur les états de synthèse

Nous certifions que les états de synthèse cités au premier paragraphe ci-dessus sont réguliers et
sincères et donnent, dans tous leurs aspects significatifs, une image fidèle du résultat des
opérations de l’exercice écoulé ainsi que de la situation financière et du patrimoine de la société
Label’Vie S.A. au 31 décembre 2014 conformément au référentiel comptable admis au Maroc.

Vérifications et informations spécifiques

Nous avons procédé également aux vérifications spécifiques prévues par la loi et nous nous
sommes assurés notamment de la concordance des informations données dans le rapport de
gestion du Conseil d’Administration destiné aux actionnaires avec les états de synthèse de la
Société.

Fait à Rabat, le 12 Mars 2015.

Les Commissaires aux Comptes

A.Mseffer

Associé, Cabinet Ahmed Mseffer

A.Benbrahim

Associé, Horwath Maroc Audit

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 17

Rapport Général des commissaires aux comptes relatif aux comptes sociaux au titre de
l’exercice du 1er janvier au 31 décembre 2015

Conformément à la mission qui nous a été confiée par votre Assemblée Générale du 29 Juin 2015,
nous avons effectué l’audit des états de synthèse ci-joints de la Société Label’Vie S.A, comprenant
le bilan, le compte de produits et charges, l’état des soldes de gestion, le tableau de financement
et l’état des informations complémentaires « ETIC » relatifs à l’exercice clos le 31 décembre 2015.
Ces états de synthèse font ressortir un montant de capitaux propres et assimilés totalisant MAD
1 186 586 783,15 dont un bénéfice net de MAD 56 333 568,00.

Responsabilité de la Direction

La Direction est responsable de l’établissement et de la présentation sincère de ces états de
synthèse, conformément au référentiel comptable admis au Maroc. Cette responsabilité comprend
la conception, la mise en place et le suivi d’un contrôle interne relatif à l’établissement et la
présentation des états de synthèse ne comportant pas d’anomalie significative, ainsi que la
détermination d’estimations comptables raisonnables au regard des circonstances.

Responsabilité de l’Auditeur

Notre responsabilité est d’exprimer une opinion sur ces synthèses sur la base de notre audit. Nous
avons effectué notre audit selon les Normes de la Profession au Maroc. Ces normes requièrent de
notre part de nous conformer aux règles d’éthique, de planifier et de réaliser l’audit pour obtenir
une assurance raisonnable que les états de synthèse ne comportent pas d’anomalie significative.

Un audit implique la mise en œuvre de procédures en vue de recueillir des éléments probants
concernant les montants et les informations fournis dans les états de synthèse. Le choix des
procédures relève du jugement de l’auditeur, de même que l’évaluation du risque que les états de
synthèse contiennent des anomalies significatives. En procédant à ces évaluations du risque,
l’auditeur prend en compte le contrôle interne en vigueur dans l’entité relatif à l’établissement et la
présentation des états de synthèse afin de définir des procédures d’audit appropriées en la
circonstance, et non dans le but d’exprimer une opinion sur l’efficacité de celui-ci.

Un audit comporte également l’appréciation du caractère approprié des méthodes comptables
retenues et le caractère raisonnable des estimations comptables faites par la Direction, de même
que l’appréciation de la présentation d’ensemble des états de synthèse.

Nous estimons que les éléments probants recueillies sont suffisants et appropriés pour fonder notre
opinion.

Opinion sur les états de synthèse

Nous certifions que les états de synthèse cités au premier paragraphe ci-dessus sont réguliers et
sincères et donnent, dans tous leurs aspects significatifs, une image fidèle du résultat des
opérations de l’exercice écoulé ainsi que de la situation financière et du patrimoine de la société
Label’Vie S.A. au 31 décembre 2015 conformément au référentiel comptable admis au Maroc.

Vérifications et informations spécifiques

Nous avons procédé également aux vérifications spécifiques prévues par la loi et nous nous
sommes assurés notamment de la concordance des informations données dans le rapport de
gestion du Conseil d’Administration destiné aux actionnaires avec les états de synthèse de la
Société.

Fait à Rabat, le 1er Juin 2016.

Les Commissaires aux Comptes

A.Mseffer

Associé, Cabinet Ahmed Mseffer

A.Benbrahim

Associé, Horwath Maroc Audit

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 18

Rapport Général des commissaires aux comptes relatif aux comptes sociaux au titre de
l’exercice du 1er janvier au 31 décembre 2016

Conformément à la mission qui nous a été confiée par votre Assemblée Générale du 29 Juin 2015,
nous avons effectué l’audit des états de synthèse ci-joints de la Société Label’Vie S.A, comprenant
le bilan, le compte de produits et charges, l’état des soldes de gestion, le tableau de financement
et l’état des informations complémentaires « ETIC » relatifs à l’exercice clos le 31 décembre 2016.
Ces états de synthèse font ressortir un montant de capitaux propres et assimilés totalisant MAD
1 171 611 235,03 dont un bénéfice net de MAD 65 024 451,88.

Responsabilité de la Direction

La Direction est responsable de l’établissement et de la présentation sincère de ces états de
synthèse, conformément au référentiel comptable admis au Maroc. Cette responsabilité comprend
la conception, la mise en place et le suivi d’un contrôle interne relatif à l’établissement et la
présentation des états de synthèse ne comportant pas d’anomalie significative, ainsi que la
détermination d’estimations comptables raisonnables au regard des circonstances.

Responsabilité de l’Auditeur

Notre responsabilité est d’exprimer une opinion sur ces synthèses sur la base de notre audit. Nous
avons effectué notre audit selon les Normes de la Profession au Maroc. Ces normes requièrent de
notre part de nous conformer aux règles d’éthique, de planifier et de réaliser l’audit pour obtenir
une assurance raisonnable que les états de synthèse ne comportent pas d’anomalie significative.

Un audit implique la mise en œuvre de procédures en vue de recueillir des éléments probants
concernant les montants et les informations fournis dans les états de synthèse. Le choix des
procédures relève du jugement de l’auditeur, de même que l’évaluation du risque que les états de
synthèse contiennent des anomalies significatives. En procédant à ces évaluations du risque,
l’auditeur prend en compte le contrôle interne en vigueur dans l’entité relatif à l’établissement et la
présentation des états de synthèse afin de définir des procédures d’audit appropriées en la
circonstance, et non dans le but d’exprimer une opinion sur l’efficacité de celui-ci.

Un audit comporte également l’appréciation du caractère approprié des méthodes comptables
retenues et le caractère raisonnable des estimations comptables faites par la Direction, de même
que l’appréciation de la présentation d’ensemble des états de synthèse.

Nous estimons que les éléments probants recueillies sont suffisants et appropriés pour fonder notre
opinion.

Opinion sur les états de synthèse

Nous certifions que les états de synthèse cités au premier paragraphe ci-dessus sont réguliers et
sincères et donnent, dans tous leurs aspects significatifs, une image fidèle du résultat des
opérations de l’exercice écoulé ainsi que de la situation financière et du patrimoine de la société
Label’Vie S.A. au 31 décembre 2016 conformément au référentiel comptable admis au Maroc.

Vérifications et informations spécifiques

Nous avons procédé également aux vérifications spécifiques prévues par la loi et nous nous
sommes assurés notamment de la concordance des informations données dans le rapport de
gestion du Conseil d’Administration destiné aux actionnaires avec les états de synthèse de la
Société.

Fait à Rabat, le 25 Mai 2017.

Les Commissaires aux Comptes

A.Mseffer

Associé, Cabinet Ahmed Mseffer

A.Benbrahim

Associé, Horwath Maroc Audit

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 19

Attestation de concordance relative aux comptes consolidés des exercices clos les 31

décembre 2014, 2015 et 2016

Nous avons procédé à la vérification des informations comptables et financières consolidées
contenues dans le présent dossier d’information, en effectuant les diligences nécessaires et
compte tenu des dispositions légales et réglementaires en vigueur.

Nos diligences ont consisté à nous assurer de la concordance desdites informations avec les états
de synthèse consolidés audités relatifs aux exercices 2014, 2015 et 2016.

Sur la base de ces diligences, nous n’avons pas d’observations à formuler sur la concordance des
informations comptables et financières consolidées données dans le présent dossier d’information
avec les états de synthèse du Groupe Label’Vie tels qu’audités par nos soins au titre des exercices
2014, 2015 et 2016.

A.Mseffer

Associé, Cabinet Ahmed Mseffer

A.Benbrahim

Associé, Horwath Maroc Audit

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 20

Rapport des commissaires aux comptes relatif aux comptes consolidés au titre de
l’exercice du 1er janvier au 31 décembre 2014

Nous avons effectué l’audit des états financiers consolidés de la Société Label’Vie S.A et de ses
filiales (Groupe Label’Vie) comprenant le bilan au 31 décembre 2014, ainsi que le compte de
produits et charges, l’état des soldes de gestion et le tableau des flux de trésorerie consolidé pour
l’exercice clos à cette date, et des notes contenant un résumé des pricinpales méthodes
comptables et des autres notes explicatives. Ces états financiers font ressortir un montant de
capitaux propres consolidés de MAD 1 336 103 443,27 dont un bénéfice net consolidé de MAD 80
295 671,82.

Responsabilité de la Direction

La Direction est responsable de l’établissement et de la présentation sincère de ces états
financiers, conformément aux normes marocaines. Cette responsabilité comprend la conception,
la mise en place et le suivi d’un contrôle interne relatif à l’établissement et la présentation des états
financiers ne comportant pas d’anomalie significative, que celles-ci résultent de fraudes ou
d’erreurs, ainsi que la détermination d’estimations comptables raisonnables au regard des
circonstances.

Responsabilité des Auditeurs

Notre responsabilité est d’exprimer une opinion sur ces états financiers sur la base de notre audit.
Nous avons effectué notre audit selon les Normes de la Profession au Maroc. Ces normes
requièrent de notre part de nous conformer aux règles d’éthique, de planifier et de réaliser l’audit
pour obtenir une assurance raisonnable que les états de synthèse ne comportent pas d’anomalie
significative.

Un audit implique la mise en oeuvre de procédures en vue de recueillir des éléments probants
concernant les montants et les informations fournis dans les états de synthèse. Le choix des
procédures relève du jugement de l’auditeur, de même que l’évaluation du risque que les états
financiers contiennent des anomalies significatives, que celles-ci résultent de fraudes ou d’erreur.
En procédant à ces évaluations du risque, l’auditeur prend en compte le contrôle interne en vigueur
dans l’entité relatif à l’établissement et la présentation des états financiers afin de définir des
procédures d’audit appropriées en la circonstance, et non dans le but d’exprimer une opinion sur
l’efficacité de celui-ci.

Un audit comporte également l’appréciation du caractère approprié des méthodes comptables
retenues et le caractère raisonnable des estimations comptables faites par la direction, de même
que l’appréciation de la présentation d’ensemble des états financiers.

Nous estimons que les éléments probants recueillies sont suffisants et appropriés pour fonder notre
opinion.

Opinion sur les états de synthèse

A notre avis, les états financiers consolidés du Groupe Label’Vie, cités au premier paragraphe ci-
dessus donnent, dans tous leurs aspects significatifs, une image fidèle de la situation financière de
l’ensemble constitué par les personnes et entités comprises dans la consolidation au 31 décembre
2014, ainsi que de la performance financière et des flux de trésorerie pour l’exercice clos à cette
date, conformément aux normes marocaines telles qu’adoptées par le CNC le 15 juillet 1999.

Fait à Rabat, le 12 Mars 2015.

Les Commissaires aux Comptes

A.Mseffer
Associé, Cabinet Ahmed Mseffer

A.Benbrahim
 Associé, Horwath Maroc Audit

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 21

Rapport des commissaires aux comptes relatif aux comptes consolidés au titre de

l’exercice du 1er janvier au 31 décembre 2015

Nous avons effectué l’audit des états financiers consolidés de la Société Label’Vie S.A et de ses
filiales (Groupe Label’Vie), comprenant le bilan au 31 décembre 2015, ainsi que le compte de
produits et charges, l’état des soldes de gestion et le tableau des flux de trésorerie consolidé pour
l’exercice clos à cette date, et des notes contenant un résumé des pricinpales méthodes
comptables et des autres notes explicatives. Ces états financiers font ressortir un montant de
capitaux propres consolidés de MAD 1 366 116 618,68 dont un bénéfice net consolidé de MAD
109 289 926,01.

Responsabilité de la Direction

La Direction est responsable de l’établissement et de la présentation sincère de ces états
financiers, conformément aux normes marocaines. Cette responsabilité comprend la conception,
la mise en place et le suivi d’un contrôle interne relatif à l’établissement et la présentation des états
financiers ne comportant pas d’anomalie significative, que celles-ci résultent de fraudes ou
d’erreurs, ainsi que la détermination d’estimations comptables raisonnables au regard des
circonstances.

Responsabilité des Auditeurs

Notre responsabilité est d’exprimer une opinion sur ces états financiers sur la base de notre audit.
Nous avons effectué notre audit selon les Normes de la Profession au Maroc. Ces normes
requièrent de notre part de nous conformer aux règles d’éthique, de planifier et de réaliser l’audit
pour obtenir une assurance raisonnable que les états de synthèse ne comportent pas d’anomalie
significative.

Un audit implique la mise en oeuvre de procédures en vue de recueillir des éléments probants
concernant les montants et les informations fournis dans les états de synthèse. Le choix des
procédures relève du jugement de l’auditeur, de même que l’évaluation du risque que les états
financiers contiennent des anomalies significatives, que celles-ci résultent de fraudes ou d’erreur.
En procédant à ces évaluations du risque, l’auditeur prend en compte le contrôle interne en vigueur
dans l’entité relatif à l’établissement et la présentation des états financiers afin de définir des
procédures d’audit appropriées en la circonstance, et non dans le but d’exprimer une opinion sur
l’efficacité de celui-ci.

Un audit comporte également l’appréciation du caractère approprié des méthodes comptables
retenues et le caractère raisonnable des estimations comptables faites par la direction, de même
que l’appréciation de la présentation d’ensemble des états financiers.

Nous estimons que les éléments probants recueillies sont suffisants et appropriés pour fonder notre
opinion.

Opinion sur les états de synthèse

A notre avis, les états financiers consolidés du Groupe Label’Vie, cités au premier paragraphe ci-

dessus donnent, dans tous leurs aspects significatifs, une image fidèle de la situation financière de

l’ensemble constitué par les personnes et entités comprises dans la consolidation au 31 décembre

2015, ainsi que de la performance financière et des flux de trésorerie pour l’exercice clos à cette

date, conformément aux normes marocaines telles qu’adoptées par le CNC le 15 juillet 1999.

Fait à Rabat, le 1er juin 2016

Les Commissaires aux Comptes
A.Mseffer

Associé, Cabinet Ahmed Mseffer
A.Benbrahim

Associé, Horwath Maroc Audit

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 22

Rapport des commissaires aux comptes relatif aux comptes consolidés au titre de l’exercice
du 1er janvier au 31 décembre 2016

Nous avons effectué l’audit des états financiers consolidés de la Société Label’Vie S.A et de ses
filiales (Groupe Label’Vie) comprenant le bilan au 31 décembre 2016, ainsi que le compte de
produits et charges, l’état des soldes de gestion et le tableau des flux de trésorerie consolidé pour
l’exercice clos à cette date, et des notes contenant un résumé des pricinpales méthodes
comptables et des autres notes explicatives. Ces états financiers font ressortir un montant de
capitaux propres consolidés de MAD 2 346 864 309,85 dont un bénéfice net consolidé de MAD
164 576 709,10.

Responsabilité de la Direction

La Direction est responsable de l’établissement et de la présentation sincère de ces états
financiers, conformément aux normes marocaines. Cette responsabilité comprend la conception,
la mise en place et le suivi d’un contrôle interne relatif à l’établissement et la présentation des états
financiers ne comportant pas d’anomalie significative, que celles-ci résultent de fraudes ou
d’erreurs, ainsi que la détermination d’estimations comptables raisonnables au regard des
circonstances.

Responsabilité des Auditeurs

Notre responsabilité est d’exprimer une opinion sur ces états financiers sur la base de notre audit.
Nous avons effectué notre audit selon les Normes de la Profession au Maroc. Ces normes
requièrent de notre part de nous conformer aux règles d’éthique, de planifier et de réaliser l’audit
pour obtenir une assurance raisonnable que les états de synthèse ne comportent pas d’anomalie
significative.

Un audit implique la mise en oeuvre de procédures en vue de recueillir des éléments probants
concernant les montants et les informations fournis dans les états de synthèse. Le choix des
procédures relève du jugement de l’auditeur, de même que l’évaluation du risque que les états
financiers contiennent des anomalies significatives, que celles-ci résultent de fraudes ou d’erreur.
En procédant à ces évaluations du risque, l’auditeur prend en compte le contrôle interne en vigueur
dans l’entité relatif à l’établissement et la présentation des états financiers afin de définir des
procédures d’audit appropriées en la circonstance, et non dans le but d’exprimer une opinion sur
l’efficacité de celui-ci.

Un audit comporte également l’appréciation du caractère approprié des méthodes comptables
retenues et le caractère raisonnable des estimations comptables faites par la direction, de même
que l’appréciation de la présentation d’ensemble des états financiers.

Nous estimons que les éléments probants recueillies sont suffisants et appropriés pour fonder notre
opinion.

Opinion sur les états de synthèse

A notre avis, les états financiers consolidés du Groupe Label’Vie, cités au premier paragraphe ci-

dessus donnent, dans tous leurs aspects significatifs, une image fidèle de la situation financière de

l’ensemble constitué par les personnes et entités comprises dans la consolidation au 31 décembre

2016, ainsi que de la performance financière et des flux de trésorerie pour l’exercice clos à cette

date, conformément aux normes marocaines telles qu’adoptées par le CNC le 15 juillet 1999.

Fait à Rabat, le 25 Mai 2017

Les Commissaires aux Comptes

A.Mseffer
Associé, Cabinet Ahmed Mseffer

A.Benbrahim
Associé, Horwath Maroc Audit

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 23

III. Les Conseillers Financiers

Identité

Dénomination ou raison sociale CDG Capital

Représentant légal M. Ilyas SEFIANI

Fonction Directeur Corporate Finance
Adresse Place Moulay El Hassan – BP 408 Rabat
Numéro de téléphone (212) 537 66 51 55
Numéro de fax (212) 537 66 52 00
Email i.sefiani@cdgcapital.ma

Attestation

Le présent dossier d'information a été préparé par nos soins et sous notre responsabilité. Nous

attestons avoir effectué les diligences nécessaires pour nous assurer de la sincérité des

informations qu'il contient.

Ces diligences ont notamment concerné l’analyse de l’environnement économique et financier de
Label’Vie S.A, à travers les éléments suivants :

 Les rapports d’activité de Label’ Vie S.A relatifs aux exercices clos au 31 décembre 2014, 2015
et 2016 ;

 Les liasses comptables et fiscales de Label’ Vie S.A pour les exercices clos au 31 décembre
2014, 2015 et 2016 ;

 Les liasses comptables et fiscales de HLV SAS, VLV SA, MAXI LV SAS et SLV SA, filiales de
Label’Vie S.A, pour la période d’étude ;

 Les rapports généraux des commissaires aux comptes de certification des états de synthèse
sociaux de Label’ Vie S.A pour les exercices clos au 31 décembre 2014, 2015 et 2016 ;

 Les rapports des commissaires aux comptes relatifs aux comptes consolidés de Label’ Vie S.A
pour les exercices clos au 31 décembre 2014, 2015 et 2016 ;

 Les rapports spéciaux des commissaires aux comptes de Label’ Vie S.A pour les exercices
clos aux 31 décembre 2014, 2015 et 2016 ;

 Les procès-verbaux des réunions des Assemblées Générales de Label’ Vie S.A relatives aux
exercices clos aux 31 décembre 2014, 2015 et 2016 et à l’exercice en cours jusqu’à la date de
visa ;

 Les procès-verbaux des réunions du Conseil d’Administration de Label’ Vie S.A relatives aux
exercices clos aux 31 décembre 2014, 2015 et 2016 et à l’exercice en cours jusqu’à la date de
visa ; et

 Des commentaires et analyses du management de Label’ Vie S.A notamment lors des due
diligences effectuées auprès de celui-ci.

Nous attestons avoir mis en œuvre toutes les mesures nécessaires pour garantir l’objectivité de
notre analyse et la qualité de la mission pour laquelle nous avons été mandatés.

Ilyas SEFIANI
 Directeur Corporate Finance

 CDG Capital

mailto:i.sefiani@cdgcapital.ma

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 24

IV. Responsable de l’information et de la communication financière

Pour toutes informations et communications financières, prière de contacter :

Nom et prénom Mohamed Amine Bennis

Fonction Directeur Admintratif et Financier

Adresse
Angle Av Mehdi Ben Barka et Av Annakhil,

Espace Les Lauriers, Hay Riad - Rabat

Numéro de téléphone (212) 5 37 56 95 95

Numéro de fax (212) 5 37 56 95 73

Email a.bennis@labelvie.ma

mailto:a.bennis@labelvie.ma

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 25

PARTIE II PRESENTATION DE L'OPERATION

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 26

I. Cadre de l’opération

Conformément aux dispositions de l’article 15 de la loi n°35-94 promulguée par le dahir n°1-95-3
du 24 Châabane 1415 (26 janvier 1995) et de l’arrêté du Ministre des Finances et des
Investissements Extérieurs n°2560-95 du 09 octobre 1995 relatif aux Titres de Créances
Négociables (TCN), la société Label’Vie S.A émet dans le public des billets de trésorerie portant
intérêt en représentation d’un droit de créance pour une durée inférieure ou égale à un an.

Le Conseil d’Administration, réuni le 24 septembre 2013, a autorisé l’émission de Billets de
Trésorerie avec un plafond de 800 000 000 MAD, et a donné tous pouvoirs à M. Zouhair Bennani,
Président du Conseil d’Administration de Label’Vie S.A, pour définir les caractéristiques de chaque
émission réalisée dans le cadre du programme.

A cet effet, la société Label’Vie S.A émet dans le public des Billets de Trésorerie portant intérêt en
représentation d’un droit de créance, pour une durée inférieure ou égale à un an.

Conformément aux dispositions de l’article 15 de la loi n°35-94 promulguée par le dahir n°1-95-3
du 24 Châabane 1415 (26 janvier 1995) et de l’arrêté du Ministre des Finances et des
investissements extérieurs n°2560-95 du 09 octobre 1995 relatif aux Titres de Créances
Négociables, la société Label’Vie S.A a établi, avec l’Organisme Conseil, le présent dossier
d’information relatif à son activité, sa situation économique et financière et son programme
d’émission.

En application de l’article 17 de ladite loi, et tant que les TCN sont en circulation, ce dossier fera
l’objet d’une mise à jour annuelle dans un délai de 45 jours après la tenue de l’Assemblée Générale
Ordinaire des actionnaires statuant sur les comptes du dernier exercice.

Toutefois, des mises à jour occasionnelles pourront intervenir en cas de modification relative au

plafond de l’encours des titres émis ou suite à tout événement nouveau susceptible d’avoir une

incidence sur l’évolution des cours des titres ou sur la bonne fin du programme.

II. Objectifs de l’opération

La société Label’Vie a procédé à un programme d’émission de billets de trésorerie afin de :

 Faire face à ses besoins de trésorerie ponctuels induits par des variations de besoin en fonds
de roulement en cours d’année ;

 Diversifier les sources de financement pour une meilleure négociation avec ses partenaires
financiers ;

 Optimiser le coût de financement à court terme en subsituant de manière partielle des billets
de trésorerie aux concours bancaires existants ;

 Consolider son image auprès des investisseurs institutionnels à travers une visibilité accrue
sur le marché des capitaux.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 27

III. Caractéristiques des Billets de Trésorerie à émettre

Nature des titres
Titres de Créances Négociables dématérialisés par
inscription au dépositaire Central (Maroclear) et inscrits
en compte auprès des affiliés habilités.

Forme juridique des titres Billets de trésorerie au porteur.

Plafond de l'émission 800 000 000 MAD

Valeur nominale 100 000 MAD

Nombre de titres 8 000

Maturité Entre 10 jours et 1 an

Date de jouissance A la date de règlement.

Taux d'intérêt
Fixe déterminé pour chaque émission en fonction des
conditions du marché.

Intérêts Post-comptés.

Paiement du coupon In fine, soit à l'échéance de chaque billet.

Remboursement du capital In fine, soit à l'échéance de chaque billet.

Clause d'assimilation
Les billets de trésorerie émis ne font l’objet d’aucune
assimilation à des titres d’une émission antérieure.

Négociabilité des titres
Aucune restriction n’est imposée par les conditions de
l’émission à la négociabilité des billets de trésorerie
émis. Les titres sont négociables de gré à gré.

Garantie L’émission ne bénéficie d’aucune garantie.

Rang
Le programme d’émission de Billets de Trésorerie n’est
subordonné à aucune autre dette de la société.

IV. Modalités de souscription et d’attribution

1. PERIODE DE SOUSCRIPTION

A chaque fois que Label’Vie S.A manifestera un besoin de trésorerie, CDG Capital procédera à
l’ouverture de la période de souscription au moins 3 jours ouvrés avant la date de jouissance.

Il est à noter que la période de souscription peut être clôturée par anticipation dès que le placement
de la totalité de l’émission aura été effectué.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 28

2. BENEFICIAIRES

Les personnes physiques ou morales, résidentes ou non résidentes, de nationalité marocaine ou
étrangère.

3. IDENTIFICATION DES SOUSCRIPTEURS

L’organisme chargé du placement doit s’assurer de l’appartenance du souscripteur à l’une des
catégories définies ci-après. A cet effet, il doit obtenir une copie du document qui atteste de
l’appartenance du souscripteur à l’une des catégories prédéfinies et le joindre au bulletin de
souscription.

Catégorie Documents à joindre

Associations
Photocopie des statuts et photocopie du récépissé du
dépôt de dossier.

Enfants mineurs
Photocopie de la page du livret de famille attestant de la
date de naissance de l’enfant.

OPCVM de droit marocain

Photocopie de la décision d’agrément mentionnant
l’objet qui fait apparaître l’appartenance à cette
catégorie et :
▪ Pour les Fonds Communs de Placement (FCP), le
numéro du certificat de dépôt au greffe du tribunal ;
▪ Pour les Sociétés d’Investissement à Capital Variable
(SICAV), numéro du registre de commerce.

Personnes morales étrangères
Modèle des inscriptions au registre de commerce ou
équivalent.

Personnes morales marocaines Modèle des inscriptions au registre de commerce.

Personnes physiques non
résidentes et non marocaines

Photocopie des pages du passeport contenant l’identité
de la personne ainsi que les dates d’émission et
d’échéance du document.

Personnes physiques résidentes
et non marocaines

Photocopie de la carte de résident.

Personnes physiques résidentes
marocaines et ressortissants
marocains à l'étranger

Photocopie de la carte d’identité nationale.

4. MODALITES DE SOUSCRIPTION

CDG Capital est tenu de recueillir les ordres de souscription auprès de sa clientèle à l’aide de
bulletins de souscripitons. Ces derniers sont fermes et irrévocables après la clôture de la période
de souscription. Ces bulletins doivent être remplis et signés par le souscripteur ou son mandataire.

CDG Capital est chargé du traitement des ordres de souscription et du rejet des demandes ne
respectant pas les modalités énoncées dans le dossier d’information.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 29

Les souscriptions seront annulées ou acceptées au fur et à mesure de leur confirmation par fax à
CDG Capital et ce, jusqu’à atteindre le plafond de l’émission.

Toutes les souscriptions se feront en numéraire et doivent être exprimées en nombre de titres,
quelle que soit la catégorie de souscripteurs.

Les souscriptions pour le compte d’enfants mineurs dont l’âge est inférieur à 18 ans sont autorisées
à condition d’être effectuées par le père, la mère, le tuteur ou le représentant légal de l’enfant
mineur. L’organisme chargé du placement est tenu d’obtenir une copie de la page du livret de
famille faisant ressortir la date de naissance de l’enfant mineur et de la joindre au bulletin de
souscription ; en ce cas les mouvements sont portés soit sur un compte ouvert au nom de l’enfant
mineur, soit sur le compte titres ou espèces ouvert au nom du père, de la mère, du tuteur ou du
représentant, légal sous réserve des dispositions légales en vigueur.

Les souscriptions pour le compte de tiers sont autorisées à condition de présenter une procuration
dûment signée et légalisée par son mandant. L’organisme chargé du placement est tenu d’en
obtenir une copie et de la joindre au bulletin de souscription. Les titres souscrits doivent, en outre,
se référer à un compte titres au nom de la tierce personne concernée, lequel ne peut être
mouvementé que par cette dernière, sauf existence d’une procuration. Dans le cas d’un mandat
de gestion de portefeuille, le gestionnaire ne peut souscrire pour le compte du client dont il gère le
portefeuille qu’en présentant une procuration dûment signée et légalisée par son mandant ou le
mandat de gestion valide si celui-ci prévoit une disposition expresse en ce sens. Les sociétés de
gestion sont dispensées de présenter ces justificatifs pour les OPCVM qu’elles gèrent.

Une procuration pour une souscription ne peut en aucun cas permettre l’ouverture d’un compte
pour le mandant. Aussi, l’ouverture d’un compte doit se faire en présence de son titulaire selon les
dispositions légales ou réglementaires en vigueur.

Tout bulletin doit être signé par le souscripteur ou son mandataire. L’organisme chargé du
placement doit s’assurer, préalablement à l’acceptation d’une souscription, que le souscripteur a
la capacité financière d’honorer ses engagements. Pour les investisseurs institutionnels, il ne sera
pas exigé de couverture de la souscription.

Les investisseurs peuvent effectuer plusieurs ordres auprès de l’organisme chargé du placement.
Les ordres sont cumulatifs. L’attention des souscripteurs est attirée sur le fait que tous les ordres
peuvent être satisfaits totalement ou partiellement en fonction de la disponibilité des titres.

Tous les ordres de souscription :

 Ne respectant pas les conditions ci-dessus seront frappés de nullité ;

 Sont irrévocables après la clôture de la période de souscription.

Par ailleurs, il est à noter qu’aucune commission ne sera facturée aux souscripteurs dans le cadre
des émissions de BT.

5. MODALITES D’ALLOCATION

Au cours de la période de souscription, les allocations se feront selon la méthode du «premier
arrivé/premier servi», en fonction des souscriptions reçues et des quantités de BT disponibles.
Ainsi, lors de la clôture de la période de souscription, l’allocation des titres sera faite.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 30

6. MODALITES DE VERSEMENT DES SOUSCRIPTIONS

Le règlement des souscriptions se fera, à la date de jouissance, dans le cadre de la filière gré à
gré, par CDG Capital, en sa qualité d’établissement teneur de comptes titres. Les titres sont
payables au comptant en un seul versement.

7. ENGAGEMENT D’INFORMATION DE L’AMMC

CDG Capital, organisme mandaté par l’Emetteur en charge du placement, s’engage à
communiquer à l’AMMC à l’issue de chaque émission, les caractéristiques des Billets de Trésorerie
émis (maturité, taux d’intérêt nominal, date de jouissance, date d’échéance), ainsi que les résultats
de placement des Billets de Trésorerie par catégorie de souscripteur.

V. Organisme chargé du placement – intermédiaire financier

Conseiller financier et
coordinateur global

CDG CAPITAL

Tour Mamounia, Place Moulay
El Hassan – Rabat
Tél : 05 37 66 52 52
Fax : 05 37 66 52 80

Organisme chargé du
placement

Etablissement teneur de
compte titres

VI. Régime fiscal des billets de trésorerie émis

L’attention des investisseurs est attirée sur le fait que le régime fiscal marocain est présenté ci-
dessous à titre indicatif et ne constitue pas l’exhaustivité des situations fiscales applicables à
chaque investisseur.

Ainsi, les personnes physiques ou morales souhaitant participer à la présente opération sont
invitées à s’assurer auprès de leur conseiller fiscal de la fiscalité qui s’applique à leur cas particulier.
Sous réserve de modifications légales ou réglementaires, le régime actuellement en vigueur est le
suivant :

1. FISCALITE DES REVENUS

Personnes Dispositions

Personnes

résidentes

1. Personnes soumises à l’IR

Les revenus de placements à revenu fixe sont soumis à l’IR retenu à la

source au taux de :

 30% pour les bénéficiaires personnes physiques qui ne sont pas
soumises à l’IR selon le régime du bénéfice net réel (BNR) ou le
régime du bénéfice net simplifie (BNS) ;

 20%, imputable sur la cotisation de l’IR avec droit de restitution pour
les bénéficiaires personnes morales et personnes physiques
soumises à l’IR selon le régime du BNR ou du BNS. Lesdits
bénéficiaires doivent, lors de l’encaissement desdits revenus,
décliner :

 leur nom, prénom, adresse et numéro de la CIN ou de la carte de
séjour pour les étrangers ;

 leur numéro d’article d’imposition à l’IR.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 31

2. Personnes soumises à l’IS

Les produits de placement à revenu fixe sont soumis à une retenue à la

source de 20%, imputable sur le montant des acomptes provisionnels et

éventuellement sur le reliquat de l’IS de l’exercice au cours duquel la

retenue a été opérée.

Dans ce cas, les bénéficiaires doivent décliner, lors de l’encaissement

desdits produits :

 la raison sociale et l’adresse du siège social ou du principal
établissement

 le numéro du registre du commerce et celui de l’article
d’imposition à l’impôt sur les sociétés

Sont exonérés de l’IS retenu à la source, les intérêts et autres produits
similaires servis aux :

 Etablissements de crédit et organismes assimilés au titre des prêts
et avances consentis par ces organismes ;

 Organismes de placement collectif en valeurs mobilières
(O.P.C.V.M.) régis par le dahir portant loi n°1-93-213 ;

 Fonds de placements collectifs en titrisation (F.P.C.T.) régis par la
loi n°10-98 ;

 Organismes de placements en capital-risque (O.P.C.R.) régis par la
loi n°41-05 ;

 Organismes de placement collectifs immobiliers (O.P.C.I).

Personnes non

résidentes

Les revenus perçus par les personnes physiques ou morales non–

résidentes sont soumis à la retenue à la source au taux de 10% sous

réserve de l’application des dispositions des conventions internationales

de non double imposition.

2. FISCALITE DES PLUS-VALUES

Personnes Dispositions

Personnes résidentes

1. Personnes physiques

Conformément aux dispositions du Code Général des Impôts, les

profits nets de cession d’obligations et autres titres de créances sont

soumis à l’IR au taux de 20%, par voie de retenue à la source.

Le fait générateur de l’impôt est constitué par la réalisation des

opérations ci-après :

 La cession, à titre onéreux ou gratuit à l’exclusion de la donation
entre ascendants et descendants et entre époux, frères et
sœurs ;

 L’échange, considéré comme une double vente sauf en cas de
fusion ;

 L’apport en société.

Selon les dispositions de l’article 73 du Code Général des Impôts,

sont exonérés de l’impôt :

 Les profits ou la fraction des profits sur cession d’obligations et
autres titres de créances correspondant au montant des

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 32

cessions réalisées au cours d’une année civile, n’excédant pas
le seuil de 30 000 MAD ;

 La donation d’obligations et autres titres de créances effectuées
entre ascendants et descendants et entre époux, frères et
sœurs.

Le profit net de cession est constitué par la différence entre :

 D’une part, le prix de cession diminué, le cas échéant, des frais
supportés à l’occasion de cette cession, notamment des frais
de courtage et de commission ;

 Et d’autre part, le prix d’acquisition majoré, le cas échéant, des
frais supportés à l’occasion de ladite acquisition, tels que les
frais de courtage et de commission.

Le prix de cession et d’acquisition s’entendent du capital du titre, y
compris les intérêts courus et non encore échus aux dates desdites
cession ou acquisition.

2. Personnes morales

Conformément aux dispositions du Code Général des Impôts, les
profits de cession d’obligations et autres titres de créances sont
soumis, selon le cas, soit à l’IR soit à l’IS.

Personnes non

résidentes

1. Personnes physiques

Les profits de cession d’obligations et autres titres de créances
réalisés par des personnes physiques non résidentes sont
imposables sous réserve de l’application des dispositions des
conventions internationales de non double imposition.

2. Personnes morales

Les profits de cession d’obligations et autres titres de créances

réalisés par les sociétés étrangères sont imposables sous réserve de

l’application des dispositions des conventions internationales de non

double imposition.

A noter que, les plus values réalisées sur les obligations et les autres

titres de créances côtés à la Bourse des Valeurs sont exonérés.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 33

PARTIE III PRESENTATION DE LABEL’VIE SA

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 34

I. Renseignements sur le groupe Label’Vie sa

Dénomination sociale Label’Vie S.A

Siège Social Rabat- Souissi, Km 3,5, angles rue Rif et Zaërs

Téléphone 05 37 56 95 95

Fax 05 37 56 95 66

Site Web www.labelvie.ma

Forme juridique Société Anonyme de droit privé marocain à Conseil d’Administration

Date de constitution 16 octobre 1985

Durée de vie : 99 ans

N° de Registre de

commerce :
27 433 Rabat

Exercice social Du 1er janvier au 31 décembre

Date d’introduction en

bourse
2 juillet 2008

Capital social (au

15/11/2017)

283 896 200 Dh, divisé en 2 838 962 actions d’une valeur nominale de

100 Dh chacune

Objet social Selon l’article 2 des statuts, la société a pour objet :

 L’achat et la vente, sous la forme de libre-service (supermarché)
ou toute autre forme, de tout article et produit de consommation
courante et notamment : produits alimentaires ; produits
d’entretien, de parfumerie, de lingerie, de droguerie et de jardinage
; produits d’ameublement et de décoration ; articles pour enfants
(jouets, bonneterie, etc.) ; articles électroménagers (radios,
télévisions, photos, cuisinières, réfrigérateurs, etc.); articles
paramédicaux, tabacs, articles de tabacs, journaux, articles de
papeterie et de librairie ;

 L’exploitation de boulangerie, pâtisserie, boucherie, poissonnerie,
rôtisserie, etc. ;

 L’achat et la vente en détail de toutes les boissons (alcoolisées ou
non), le tout conformément aux lois et réglementations en vigueur
au Maroc ;

 La société pourra, également, s’intéresser dans toutes entreprises
ou sociétés marocaines et étrangères dont le commerce serait
similaire ou de nature à favoriser et à développer son propre
commerce ;

 Et plus généralement, toutes opérations industrielles,
commerciales, financières, mobilières ou immobilières se
rattachant directement ou indirectement à l’objet social et
susceptibles d’en favoriser la réalisation.

Liste des textes

législatifs et

réglementaires

applicables

De par sa forme juridique, la société est régie par la loi n°17-95

promulguée par le Dahir n°1-96-124 du 30 août 1996 relative aux sociétés

anonymes, telle que modifiée et complétée par les lois n°81-99, 23-01,

20-05, 78-12. De par sa cotation à la Bourse de Casablanca, Label’Vie

S.A est soumise à toutes les dispositions légales et réglementaires

relatives au marché financier et notamment :

 Le Dahir portant loi n°1-93-212 du 21 septembre 1993 tel que
modifié et complété par la loi n°23-01, la loi 36-05 et la loi 44-06 ;

http://www.labelvie.ma/

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 35

 Dahir portant loi n°1-93-211 du 21 septembre 1993 relatif à la
Bourse de Casablanca tel que modifié et complété par les lois
n°34-96, 29-00, 45-06, 52-01, 45-06, 43-09 ;

 Règlement général de la bourse de Casablanca approuvé par
l’arrêté du Ministre de l’économie et des finances, par l’arrêté
n°1268 – 08 du 07 juillet 2008 modifié et complété par l’arrêté du
Ministre de l’Economie et des Finance n°1156-10 du 7 avril 2010,
n030-14 du 6 janvier 2014 et n°1955-16 du 4 juillet 2016 ;

 Dahir portant loi n°1-96-246 du 9 janvier 1997 portant promulgation
de loi n°35-96 relative à la création d’un dépositaire central et à
l’institution d’un régime général de l’inscription en compte de
certaines valeurs tel que modifié par la loi n°43-02 ;

 Règlement Général du Dépositaire Central approuvé par l’Arrêté
du ministre de l’économie et des finances n° 932-98 du 16 avril
1998 et amendé par l’Arrêté du Ministre de l’Économie, des
finances, de la privatisation et du tourisme n°1961- 01 du 30
octobre 2001 et l’arrêté n°77-05 du 17 mars 2005 ;

 Dahir N°1-04-21 du 21 avril 2004 portant promulgation de la loi
N°26-03 relative aux offres publiques sur le marché boursier
marocain tel que modifié par la loi N°46-06 ;

 Règlement général de l’AMMC approuvé par l’arrêté du Ministre de
l’Économie et des Finances N°2169-16 du 14 juillet 2016 ;

 La circulaire de l’AMMC
De par son activité la société Label’Vie S.A. est soumise aux différents

textes législatifs tels que présentés dans la partie « Secteur d’activité,

Environnement national de la grande distribution, Secteur d’activité».

Lieux de consultation

des documents

juridiques

Les documents sociaux, comptables et juridiques dont la communication

est prévue par la loi, ainsi que les statuts, peuvent être consultés au siège

social de la société.

Tribunal compétent en

cas de litige

Tribunal de Commerce de Rabat

Régime fiscal  La Société est soumise à l’impôt sur les sociétés au taux du
barème proportionnel ;

 La Société est soumise à la TVA (0%, 7%, 10%,14% et 20%), et
au taux de droit commun (20%) pour les investissements et les
autres produits.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 36

II. Renseignements sur le capital de Label’Vie sa

1. RENSEIGNEMENTS A CARACTERE GENERAL

Au 15 novembre 2017, le capital social de la Société Label’Vie S.A s’établit à 283 896 200 dirhams,

suite à l’augmentation de capital réalisée en octobre 2017 d’un montant de 396 474 750 dirhams,

prime comprise.

Il se compose en 2 838 962 actions d’une valeur nominale de 100 MAD chacune, nominatives ou

au porteur, et entièrement libérées.

2. HISTORIQUE DU CAPITAL ET DE L’ACTIONNARIAT

2.1. Historique du capital

Depuis sa création en 1985, Label’Vie S.A a procédé à plusieurs augmentations de capital portant

ce dernier à 283 896 200 Dirhams.

L’évolution historique du capital de la société se présente comme suit :

Date Nature de l’opération
Prix

(MAD)

Nombre
d’actions
créées/
supprim

ées

Nominal
(MAD)

Montant de
l’opération
hors prime

(MAD)

Nombre
total

d’actions

Capital
social
(MAD)

16/10/1985 Constitution de la société n.a. 10 000 100 1 000 000 10 000 1 000 000

07/11/1988

Augmentation de capital

par intégration des

comptes courants

associés

n.a. 10 000 100 1 000 000 20 000 2 000 000

12/09/1995

Augmentation de capital

par intégration des

comptes courants

associés

n.a. 20 000 100 2 000 000 40 000 4 000 000

22/11/1999

Augmentation de capital

par l’incorporation au

capital de la prime de

fusion suite à

l’absorption du

supermarché Riad I

n.a. 8 000 100 800 000 48 000 4 800 000

07/11/2000

Réduction de capital

motivée par l’apurement

des déficits antérieurs

cumulés

n.a. -18 000 100 -1 800 000 30 000 3 000 000

07/11/2000

Augmentation de capital

par l’incorporation au

capital de la prime de

fusion suite à

l’absorption du

supermarché Shem’s

n.a. 13 000 100 1 300 000 43 000 4 300 000

13/11/2000
Augmentation de capital

par apport en numéraire
100 97 000 100 9 700 000 140 000 14 000 000

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 37

Date Nature de l’opération
Prix

(MAD)

Nombre
d’actions
créées/
supprim

ées

Nominal
(MAD)

Montant de
l’opération
hors prime

(MAD)

Nombre
total

d’actions

Capital
social
(MAD)

04/07/2002

Augmentation de capital

par apport en numéraire

(entrée dans le capital

de Cyrus Capital et de

Salafin)

571 35 000 100 3 500 000 175 000 17 500 000

10/12/2002

Augmentation de capital

par l’incorporation de la

prime d’émission suite à

l’augmentation de capital

du 04/07/2002

n.a. 165 000 100 16 500 000 340 000 34 000 000

27/03/2003

Augmentation de capital

par l’incorporation au

capital de la prime de

fusion suite à

l’absorption de

Superdiplo Maroc

n.a. 320 000 100 32 000 000 660 000 66 000 000

20/09/2003

Augmentation de capital

par l’incorporation au

capital de la prime de

fusion suite à

l’absorption du

supermarché

Maromarché (Carrefour

Market Hassan)

n.a. 66 000 100 6 600 000 726 000 72 600 000

25/02/2004

Augmentation de capital

par apport en numéraire

(entrée dans le capital

d'ESTERAD et HBM

pour financer le

développement des

points de vente

notamment Meknès en

2004, Settat et Anfa en

2005)

226,75 207 279 100 20 727 900 933 279 93 327 900

25/03/2004

Augmentation de capital

par l’incorporation de la

prime d’émission suite à

l’augmentation de capital

du 20/02/2004

n.a. 262 721 100 26 272 100 1 196 000
119 600

000

02/12/2005

Augmentation de capital

par l’incorporation de la

prime de fusion suite à

l’absorption du

supermarché Drime

(Carrefour Market La

Gironde)

n.a. 60 000 100 6 000 000 1 256 000
125 600

000

11/04/2006

Augmentation de capital

par apport en numéraire

pour financer les futurs

points de vente (El

Jadida et Lissasfa

notamment) ; Salafin,

HBM et Cyrus ont

renoncé à leur droit

préférentiel de

168,71 207 456 100 20 745 600 1 463 456
146 345

600

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 38

Date Nature de l’opération
Prix

(MAD)

Nombre
d’actions
créées/
supprim

ées

Nominal
(MAD)

Montant de
l’opération
hors prime

(MAD)

Nombre
total

d’actions

Capital
social
(MAD)

souscription au profit de

Retail Holding

19/05/2006

Augmentation de capital

par l’incorporation de la

prime d’émission

n.a. 142 544 100 14 254 400 1 606 000
160 600

000

30/10/2006

Réduction de capital

pour résorber les reports

à nouveau négatifs (de -

48 MMAD à -13 MMAD)

n.a. -350 000 100 -35 000 000 1 256 000
125 600

000

12/12/2007

Augmentation de capital

par incorporation de la

prime de fusion suite à

l’absorption du

supermarché Quartier

des Hôpitaux

n.a. 53 000 100 5 300 000 1 309 000
130 900

000

28/12/2007

Augmentation de capital

par apport en numéraire

pour financer le plan de

développement 2008

100 486 948 100 48 694 800 1 795 948
179 594

800

28/12/2007

Augmentation de capital

par apport en numéraire

réservée aux salariés

cadres supérieurs

100 36 652 100 3 665 200 1 832 600
183 260

000

28/06/2008

Augmentation de capital

par introduction en

bourse réservée au

public à prix ouvert

[995 ; 1 144] 458 150 100 45 815000 2 290 750
229 075

000

07/12/2011
Augmentation de capital

par apport en numéraire
1 295 254 527 100 25 452 700 2 545 277

254 527

700

09/10/2017
Augmentation de capital

par apport en numéraire
1 350 293 685 100 29 368 500 2 838 962

283 896

200

Source :

Label’Vie

L’ensemble des opérations réalisées sur le capital de Label’ Vie avaient pour but le renforcement

de la structure financière de la Société afin d’assurer le financement de sa stratégie de

développement.

Depuis 2007, Label’Vie S.A a procédé à plusieurs opérations d’augmentation de capital détaillées

ci-après :

 Suite à la fusion-absorption du supermarché Quartier des Hôpitaux (Label Shop) le
12 décembre 2007, Label’Vie S.A a opéré une augmentation de capital par incorporation
de la prime de fusion de 5,3 MMAD. En effet, l’assemblée générale du 12 décembre 2007
a approuvé le traité de fusion et a accepté définitivement les apports effectués au titre de
la fusion par la société WABI, soit un montant d’apport net de 5,3 MMAD. Cette absorption
a permis à la Société de bénéficier d’économies d’échelle sur les charges au niveau du
siège et de la plateforme, d’augmenter ses volumes d’activité et d’améliorer sa notoriété.

 Le 28 décembre 2007, deux opérations sur le capital ont eu lieu :

 une première augmentation de capital par apport en numéraire au prix de 100 MAD
par action, réservée aux actionnaires au prorata de leur participation avec maintien

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 39

du droit préférentiel de souscription, pour faire face au plan de développement 2008.
Cette augmentation de capital a porté sur l’émission de 486 948 actions pour un
montant de 48 694 800 MAD ;

 une seconde augmentation de capital par apport en numéraire au prix de 100 MAD
avec suppression du droit préférentiel de souscription réservée aux salariés cadres
supérieurs de la société portant sur 36 652 actions.

 Le 28 juin 2008, une augmentation de capital par apport en numéraire a été réalisée suite
à l’introduction en bourse de Label’Vie S.A. L’augmentation de capital a porté sur la
création de 458 150 actions nouvelles au prix de 1144 MAD, soit un montant total de
l’opération de 45 815000 MAD, portant le capital social de la société à 229 075 000 MMAD.

 En 2011, la société a procédé à une augmentation de capital par apport en numéraire.
Cette augmentation a porté sur la création de 254 527 actions nouvelles au prix de 1
295MAD, soit une augmentation du capital de 25 452 700 MAD, portant ainsi le capital
social de la société à 254 527 700 MAD.

 En 2017, la société a procédé à une augmentation de capital par apport en numéraire.

Cette augmentation a porté sur la création de 293 685 actions nouvelles au prix de 1 350
MAD, soit une augmentation du capital de 29 368 500 MAD hors prime, portant ainsi le
capital social de la société à 283 896 200 MAD.

2.2. Historique de l’actionnariat

Sur les cinq dernières années, la structure de l’actionnariat de Label’Vie a évolué comme suit :

Actionnaires

31/12/2012 31/12/2013 31/12/2014 31/12/2015 31/12/2016

Nombre
d’actions

% du
capital

Nombre
d’actions

% du
capital

Nombre
d’actions

% du
capital

Nombre
d’actions

% du
capital

Nombre
d’actions

% du
capital

Retail Holding 1 322 601 51,96% 1 309 744 51,46% 1 293 621 50,82% 1 315 207 51,67% 1 434 463 56,36%

SAHAM Assurance 350 227 13,76% 257 227 10,11% 257 230 10,11% 257 230 10,11% 369 173 14,50%

ARISAIG Africa
Consumer

- 0,00% 137 725 5,41% 202 750 7,97% 139 678 5,49% - 0,00%

ALJIA Holding1 148 758 5,84% 113 494 4,46% 106 455 4,18% 106 455 4,18% 106 455 4,18%

Salariés 7 428 0,29% 6 593 0,26% 1 627 0,06% 786 0,03% 543 0,02%

UNIMER - 0,00% - 0,00% 1 0,00% 1 0,00% 1 0,00%

Personnes
physiques2

 - 0,00% - 0,00% 1 0,00% 1 0,00% 1 0,00%

Flottant 716 213 28,14% 720 494 28,31% 683 592 26,86% 725 919 28,52% 634 641 24,90%

Dont actions auto-
détenues

0 0 0 120 4 597

Total 2 545 277 100,00% 2 545 277 100,00% 2 545 277 100% 2 545 277 100,00% 2 545 277 100,00%

Source : Label’Vie

Une action Label’Vie S.A correspond à un droit de vote.

En 2016, la participation de Retail Holding dans le capital social de la Label’Vie S.A s'est établie à

56,36% contre 51,67% en 2015.

1 Anciennement ETAMAR
2 Action de représentation au conseil d’administration attribué à Monsieur Said IBRAHIMI au 31/12/2016

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 40

Entre 2015 et 2016, SAHAM Assurance (ex-CNIA SAADA) a augmenté sa participation dans le
capital de Label’Vie de 10,11% en 2015 à 14,50% à fin 2016.

ALJIA Holding (ex-ETAMAR) a maintenu sa participation dans le capital de Label’Vie à 4,18%.

ARISAIG Africa Consumer a revu sa participation dans le capital de Label’Vie à la baisse entre
2014 et 2015, passant de 7,97% à 5,49%. Cette réduction s’explique par la stratégie de gestion
d’actifs adoptée par le fonds qui consiste à vendre ou acheter la valeur Label’Vie compte tenu de
ses objectifs et contraintes de placement ainsi que de ses besoins de trésorerie. A fin 2016,
ARISAIG Africa Consumer a cédé 100% de sa participation dans le capital de Label’ Vie.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 41

2.3. Structure de l’actionnariat

2.3.1. Structure de l’actionnariat au 15 novembre 2017

Le capital de Label’Vie au 15 novembre 2017 est réparti de la manière suivante :

Actionnaires

15/11/2017

Nombre d’actions % du capital et des droits de vote

Retail Holding 1 446 402 50,95%

SAHAM Assurances (ex-CNIA SAADA) 259 325 9,13%

ALJIA Holding (ex-ETAMAR) 106 455 3,75%

Salariés 536 0,02%

UNIMER 1 0,00%

Personnes physiques3 7 0,00%

Flottant 1 026 236 36,15%

Dont actions auto détenues 2 388 0,08%

Total 2 838 962 100%

Source : Label’Vie

Informations relatives à Retail Holding

Retail Holding est une holding dont l’activité principale est la prise de participation dans des

structures à fort potentiel. Actuellement, la société Retail Holding s’est diversifiée autour des

activités de distribution, notamment à travers l’exploitation des enseignes « Carrefour Market »,

« Carrefour », « Atacadao », « Virgin », « KIABI » ainsi que l’enseigne de restauration rapide

« Burger King ». A partir de 2014, le groupe s’est lancé aussi dans le développement de son activité

en Afrique à travers sa filiale « Retail Holding Africa ».

En 2007, Best Financière a obtenu la licence exclusive pour le développement de l’enseigne Virgin

Mégastores au Maroc, dénommée depuis 2008 « Mega V. Stores Morocco » et a confié son

exploitation à Retail Holding.

A travers cette diversification, Retail Holding répond à un double objectif à savoir :

 développer des synergies avec son métier historique de grande distribution ;
 créer des relais de croissance autres que sur le segment alimentaire.

Au 31/12/2016, Retail Holding a réalisé un résultat net social de 5,0 MMAD et compte comme

principaux actionnaires la société Best Financière (60,0%) et la société VCR Logistique (30,0%) et

la société GrowthGate (10,0%).

3 Actions de représentation au conseil d’administration attribuées à Monsieur Adil BENNANI

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 42

Actionnaire

majoritaire
Activité Actionnaires au 31/12//2016

Chiffre

d’affaires 2016

(MAD)

Résultat Net

2016 (MAD)

Capital Social

2016 (MAD)

Retail Holding
Holding de

participation

Société Best Financière

(60,0%)

6 146 602 4 976 200 98 577 200 Société VCR Logistique

(30,0%)

Société GrowthGate (10,0%)

Source : Label’Vie

La société Best Financière est une holding dont l’activité principale est le placement et la gestion

de participations dans les sociétés Retail Holding (60,0%), Best Real Estate Gestion (75,0%),

PETRA (45,0%) et Best Health (65,8%).

La société VCR Logistique, est une SARL au capital de 100 000 MAD immatriculée au registre de

commerce de Casablanca sous le n°125429, filiale à 100% du Groupe UNIMER (Groupe SANAM

partenaire industriel de la société Label’Vie S.A), un des groupes agro-alimentaires marocains,

ayant une expérience cumulée de plus de huit décennies dans les métiers de la conserverie et de

la distribution de produits agro-alimentaires. L’activité principale de la société VCR Logistique est

d’assurer la fonction logistique pour le Groupe UNIMER.

La société GrowthGate Capital est un fonds crée en 2007 de droit Bahreïni, dont l’activité principale

est la prise de participations directes dans le capital des entreprises avec un focus sur les sociétés

de taille moyenne sur la région MENA, Les actionnaires de la société incluent des banques

publiques, fonds de retraite, sociétés d’investissement, groupes familiaux, ainsi qu’un groupe

d’investisseurs de premier ordre du Moyen Orient. A fin 2015, le fonds est investi à hauteur de 1,7

Mds USD4.

Informations relatives à SAHAM Assurance (ex- CNIA SAADA)

SAHAM Assurance est une compagnie d’assurance et de réassurance Vie et non Vie, dotée d’un

capital social de 412 MMAD. Le total des primes émises par SAHAM Assurance à fin 2016 s’élève

à 4 392 MMAD soit une hausse de 16,4% par rapport à 2015. Le résultat net de la société s’est

élevé à fin 2016 à 282 MMAD en baisse de 17,3% par rapport à 2015 sous l’effet d’une hausse de

la charge d’impôts sur les sociétés. Au 28 mars 2017, la capitalisation boursière de la société

s’élève à 4 940 MMAD.

Au 31/12/2016, l’actionnariat de SAHAM Assurances se décline comme suit :

Actionnaire

majoritaire
Activité Actionnaires au 31/12//2016

Primes émises

2016 (MAD)
Résultat Net

2016 (Dh)

Capital Social

2016 (Dh)

SAHAM

Assurance
Assurances

SAHAM FINANCES (57,5%)

4 391 820 889 281 620 337 411 687 400
SANAM HOLDING (22,1%)

Flottant (18, 8%)

First Commercial Estate

Company (1, 6%)

Source : Bourse de Casablanca

4 Document de référence Growth Gate 2016 http://www.growthgate.com/sites/default/files/Growthgate2016-L.pdf

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 43

2.3.2. Contrat de franchise

En date du 06 février 2009, Label’Vie S.A et le Groupe Carrefour ont signé un protocole d’accord

pour le développement de l’enseigne Carrefour au Maroc. Cette opération s’est matérialisée par :

 La signature d’un contrat de franchise initial entre les parties ;
 La création, le 17 novembre 2009, d’une filiale dénommée Hypermarchés LV (« HLV »)

détenue à 100% par Label’Vie S.A (elle-même filiale à 52% de Retail Holding)

En date du 19 Février 2010, les termes du contrat de franchise initial ont été modifiés et les droits

d’exploitation de l’enseigne Carrefour ont été transférés à HLV. En effet, le Groupe Carrefour et

Label’Vie S.A ont procédé à la résiliation du contrat de franchise initial afin que HLV puisse conclure

en tant que franchisé un nouveau contrat de franchise directement avec le Groupe Carrefour, en

tant que franchiseur.

A la même date, Carrefour Partenariat International (« CPI ») a pris une participation de 5% dans

le capital de HLV, réduisant ainsi la participation de Label’Vie dans HLV à 95%. Ce partenariat

avec Carrefour a pour objet non seulement l’exploitation d’un nouveau segment de la grande

distribution à savoir « l’Hypermarché », mais aussi de capitaliser sur le savoir-faire de l’un des

leaders mondiaux sur tous les segments de la grande distribution dans lesquels Label’Vie opère.

Le 12 décembre 2012, un avenant au contrat de franchise a été signé, entre HLV et CPI, suite à

l’acquisition par Label’Vie du Groupe Metro en 2010. En effet, il s’en est suivi la création de la

société MAXI LV SAS (« MLV ») chargée de l’exploitation de ces magasins. C’est ainsi que HLV

et CPI ont souhaité que l’exploitation des nouveaux magasins Carrefour soit régie par les

stipulations du contrat de franchise, d’où un avenant au contrat de franchise intégrant ces

nouveaux magasins Maxi. Il s’agissait notamment d’élargir le champ d’application du contrat avec

toutes les conséquences qui s’en suivent en termes de sous-franchise, de formation, de produits,

de redevances, d’engagement de non concurrence, de résiliation, etc.

A la même date, un contrat de sous-franchise a donc été établi entre HLV (master-franchisé) et

MLV (sous franchisé), pour définir les conditions selon lesquelles l’activité sera exploitée sur le

territoire marocain par le sous-franchisé dans les magasins Maxi.

De la même manière, un avenant au contrat de sous-franchise a été conclu entre HLV et LBV le

12 Décembre 2012 pour prendre en considération l’ensemble des nouvelles modalités et conditions

découlant de l’avenant du contrat de franchise entre HLV et CPI. Cet avenant a pour objet de définir

les conditions selon lesquelles les magasins seront exploités sous l’enseigne Carrefour et

Carrefour Market.

En 2013, Carrefour Partenariat International a pris une participation de 5% dans le capital MLV,

réduisant ainsi la participation de Label’Vie dans MLV à 95%.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 44

2.3.3. Pactes d’actionnaires entre Label’Vie SA et Carrefour Partenariat International

relatif aux sociétés MLV SAS et HLV SAS

La gestion et le développement des magasins « Carrefour Hypermarché » sont confiés à HLV

S.A.S alors que celles de « Atacadao » sont confiées à MLV S.A.S. Ces deux sociétés sont des

filiales détenues à 95% par Label’Vie et à 5% par Carrefour Partenariat International.

C’est dans ce contexte que deux pactes d’actionnaires ont été signés entre Carrefour Partenariat

International et Label’Vie S.A :

1. Le 10 mars 2010, un pacte concernant HLV SAS, d’une durée de 15 ans reconductible

par tacite reconduction pour une période successive de 10 ans.

2. Le 17 janvier 2013, un pacte signé concernant MLV S.A.S, d’une durée de 15 ans

reconductible par tacite reconduction pour une période successive de 10 ans.

Les principales dispositions prévues dans les deux pactes d’actionnaires concernent :

a. Gouvernement d’entreprise

Les deux sociétés prennent la forme juridique de sociétés anonymes simplifiées dirigées et

représentées à l’égard des tiers par le Président de la Société, obligatoirement une personne

physique, choisie parmi les membres du Comité de Direction. Le Président est nommé sur

proposition de Label’Vie, par une décision du Comité de Direction prise à la majorité simple de ses

membres présents ou représentés. Le premier président est M. Zouhaïr Bennani pour une durée

indéterminée.

Le Président peut être assisté, dans l’exercice de ses fonctions, par une ou plusieurs personnes,

le cas échéant membres du Comité de Direction, agissant chacune en qualité de directeur général

de la Société. Tout directeur général est une personne physique nommée sur proposition de

Label’Vie, par décision du Comité de Direction prise à la majorité simple de ses membres présents

ou représentés.

HLV S.A.S. et MLV S.A.S. sont dirigées chacune, à travers un organe collégial, le Comité de

Direction, en charge d’assister le Président et le ou les directeurs généraux dans l’exercice de leur

mandat. Ce comité exerce ses fonctions dans les limites des pouvoirs attribués aux actionnaires

en vertu des Pactes, des Statuts et de la législation applicable.

Le Comité de Direction est composé d’au moins trois membres nommés et révoqués par Label’Vie

et deux membres maximum nommés et révoqués par CPI mais le Comité de Direction devra

toujours comprendre au moins un membre nommé par CPI.

b. Décisions stratégiques nécessitant l’unanimité

HLV S.A.S. et MAXI LV S.A.S. ne peuvent valablement procéder à l’une ou l’autre des actions

suivantes sans l’autorisation écrite préalable du Comité de Direction décidée à l’unanimité. Il s’agit

notamment de :

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 45

 Toute décision des sociétés ou de leurs filiales concernant l’ouverture, la fermeture
définitive, la cession partielle ou totale de magasins et les plans d’ouverture et de
conversion qui y sont afférents en ce compris, notamment, toute décision de modification
(contenu, durée, magasins visés, modalités de déploiement) du plan de conversion ;

 L’adoption et la révision annuelle du plan d’affaires des sociétés sur trois ans ;

 L’adoption de budget annuel des sociétés, incluant (i) les budgets affectés au plan

d’ouverture d’hypermarchés et/ou de supermarchés par les sociétés et leurs filiales ;

 Toute décision par les sociétés ou leurs filiales concernant la signature, l’exécution, la
modification, le renouvellement, la résiliation ou la cession de tout contrat de franchise ou
sous-franchise (en ce compris, notamment, le contrat de sous-franchise), des contrats
d’affiliation (et tous autres contrats similaires conclus par les sociétés ou leur filiales relatifs
à l’usage et/ou la protection d’une enseigne du Groupe Carrefour ou d’autres droits de
propriété intellectuelle et savoir-faire de CPI ou, plus généralement, d’une société du
groupe Carrefour) ainsi que des contrats de location des surfaces des magasins (en ce
compris, les surfaces annexes, entrepôts et parkings) ;

 Toute prise de participation par les sociétés ou leurs filiales dans toute entité autre qu’un
tiers autorisé, toute constitution de filiales et tous accords de partenariat capitalistique ;

 La conclusion, la modification ou résiliation par les sociétés ou leurs filiales de toutes
conventions dites réglementées, à savoir toutes conventions intervenant directement ou
par personne interposée entre (i) les sociétés ou leurs filiales et (ii) leur Président, leurs
directeurs généraux, l’un des membres du Comité de Direction ou l’une des entités
appartenant au Groupe Label’Vie ou au Groupe Carrefour ;

 Tout prêt contracté par les sociétés ou leurs filiales d’un montant individuel supérieur à
deux cent mille euros (200.000 Euros), toute documentation de crédit d’un montant
individuel supérieur à Deux Cent Mille Euros (200.000 Euros), tout contrat d’un montant
individuel supérieur à Cent Mille Euros (100.000 Euros), sauf si la conclusion de chacun
de ces contrats a été expressément prévue dans le budget annuel respectif des sociétés
tel qu’adopté par le Comité de Direction ;

 Toute fusion, liquidation, scission des sociétés ou leurs filiales ou toute autre opération de
restructuration, transformation des sociétés et de leurs filiales ;

 Toute modification des statuts des sociétés ou leurs filiales ;

 L’adoption et toute modification du règlement intérieur du Comité de Direction des
sociétés ;

 Toute acquisition ou cession d’actifs par les sociétés ou leurs filiales d’un montant individuel
supérieur à Deux Cents Milles Euros (200.000 Euros) non prévue dans les budgets et/ou
plans d’ouverture/plans de conversion tels que validés par les Parties en vertu des contrats
visés ci-dessus ou hors du cours normal des affaires ou non conclue à des conditions
normales ;

 Toute décision de transfert de tout ou partie de tout fonds de commerce des sociétés ou
de l’une quelconque de leurs filiales ;

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 46

 Toute décision relative à la modification des termes et conditions des contrats de bail
conclus par les sociétés ou l’une quelconque de leurs filiales ;

 Toutes émissions par les sociétés ou leurs filiales de titres et toute réduction de capital ;

 Toutes émissions par les sociétés ou leurs filiales d’introduction en bourse ou d’appel public
à l’épargne ;

 Toute décision par les sociétés ou leurs filiales de garanties ou sûretés sur les actifs
(notamment le fonds de commerce) ou modification des garanties et sûretés existantes à
la date des présentes sur les fonds de commerce des sociétés ou les titres (autres que
celles résultant du cours normal des affaires) en ce compris sur les contrats que les
sociétés ou leurs filiales ont conclu et les créances en résultant et toute garantie par les
sociétés ou leurs filiales d’engagements de tiers.

c. Restrictions à la libre cession des titres

Pour chaque projet de transfert de titres, CPI, Label’Vie et les sociétés s’engagent à respecter les

procédures et limitations décrites dans le pacte d’actionnaires, afin que la réalisation du transfert

envisagé puisse être valable et opposable aux tiers ainsi qu’aux sociétés.

Il s’en suit que tout transfert de titre à un tiers autorisé est libre. Toutefois, dès lors que l’entité

cessionnaire des titres n’est plus un tiers autorisé, l’actionnaire cédant devra immédiatement

réclamer la restitution des titres concernés. Le contrat de cession des titres à un tiers autorisé

devra contenir l’engagement du tiers autorisé concerné de restituer tous ses titres dans cette

hypothèse. Tout transfert de titres à un tiers autorisé doit être préalablement notifié à l’autre

actionnaire et aux sociétés dans les formes prévues par les pactes. La réalisation de tout transfert

de titres à un tiers autorisé sera subordonnée à la signature par ce dernier d’un acte d’adhésion

aux Pactes.

Chaque actionnaire s’interdit de transférer tout ou partie de ses titres à un concurrent de l’autre

actionnaire, sauf autorisation préalable écrite de ce dernier.

Chaque actionnaire s’interdit de nantir ou d’accorder une sûreté quelconque sur tout ou partie de

ses titres, sauf autorisation préalable écrite de l’autre actionnaire.

Droit de préemption des actionnaires :

Chaque actionnaire bénéficie d’un droit de préemption en cas de transfert par l’autre actionnaire

de tout ou partie de ses titres à un tiers quelconque (autre qu’un tiers autorisé). Dès réception de

la notification du transfert, l’actionnaire notifié dispose d’un délai de trente jours pour notifier au

cédant sa décision d’exercer son droit de préemption et notamment l’engagement inconditionnel

et irrévocable de l’actionnaire concerné d’acquérir la totalité des titres concernés aux conditions

indiquées dans la notification de transfert, sous la seule réserve que si la notification de transfert

prévoit un règlement du prix d’acquisition pour les titres concernés autrement qu’en numéraire,

l’actionnaire notifié sera en droit de procéder à un règlement du prix d’acquisition en numéraire.

Dès notification du droit de préemption, le transfert des titres concernés faisant l’objet du droit de

préemption doit alors intervenir dans les trente jours suivant cette réception de la notification de

préemption par le cédant.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 47

Droit de sortie conjointe :

Tout projet de Transfert par Label’Vie (et/ou, le cas échéant, tout autre actionnaire appartenant au

Groupe Label’Vie) de tout ou partie de ses titres à un tiers (autre qu’un tiers autorisé) qui aurait

pour effet de lui faire perdre la majorité du capital social et/ou des droits de vote des sociétés peut

donner lieu à l’exercice par CPI d’un droit de sortie conjointe totale. Dans ce cas, dès réception par

CPI de la notification de transfert des titres concernés envoyée par Label’Vie, CPI devra notifier sa

décision de sortie conjointe totale à Label’Vie dans les trente jours de la date de réception de la

notification de transfert, étant précisé que le nombre de titres que CPI pourra céder en exerçant

son droit de sortie conjointe portera sur la totalité des titres qu’elle détient à la date de la notification

de la sortie. Label’Vie s’engage à ce que son tiers cessionnaire acquiert la totalité desdits titres.

Option d’achat total de CPI :

Label’Vie, CPI et les sociétés reconnaissent que CPI doit être mise en mesure d’acquérir la totalité

des titres détenus par Label’Vie en cas de survenance de l’un quelconque des événements visés

dans les pactes d’actionnaires. Il s’agit notamment de la survenance d’un changement de contrôle

de la société et/ou (aussi longtemps que CPI détiendra dans les sociétés une participation

inférieure ou égale à 50%), en cas d’échec de la procédure de résolution à l’amiable des situations

de blocage prévues par les pactes, en cas de résiliation du contrat de sous franchise par le

franchiseur ou du contrat de franchise par le franchiseur, en cas de manquement grave par HLV

S.A.S. et/ou MAXI LV S.A.S. à leurs obligations aux termes du contrat de franchise.

d. Financement et distribution des dividendes

Chaque actionnaire aura droit au prorata de sa participation dans le capital de la Société aux

dividendes distribués par les sociétés et ce, dans la limite du ratio de 2 pour 1 entre le montant de

l’endettement financier et le montant des capitaux propres. Le montant des dividendes à distribuer

doit être supérieur ou égal à 25% du bénéfice distribuable pour les exercices clos les 31 Décembre

2012 et 31 Décembre 2013, et à 50% pour les exercices sociaux suivants.

Les actionnaires se concerteront sur les modalités de financement des besoins de la société.

Label’Vie proposera en priorité à CPI de participer aux projets de financement de la Société.

e. Situations de blocage et manquements contractuels

Les pactes d’actionnaires définissent comme situation de blocage tout cas d’impossibilité pour le

Comité de Direction et/ou l’assemblée générale de prendre une décision requérant l’unanimité. Un

comité de conciliation est spécialement désigné à l’effet de trouver une solution de résolution de la

situation de blocage du processus décisionnel des sociétés.

A défaut d’avoir trouvé une solution, pour quelque cause que ce soit, les deux parties désignent

un tiers indépendant en qualité de médiateur afin d’arrêter une solution commune. Toutefois, si les

modalités proposées par le médiateur ne conviennent pas aux deux parties ou si le médiateur n’est

pas désigné conjointement par les deux parties à l’issue d’une période de quinze jours suivant la

réunion du comité de conciliation, le franchiseur du Groupe Carrefour sera en droit de résilier le

contrat de franchise et CPI pourra, aussi longtemps que CPI (et/ou, le cas échéant, tout autre

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 48

actionnaire concerné du Groupe Carrefour) détiendra dans les sociétés une participation inférieure

ou égale à 50% des droits de vote des sociétés, à sa seule discrétion d’exercer alternativement (i)

son option de vente totale dans les formes et délais prévus par les Pactes mais sous réserve de la

survenance de l’un des événements visés par les Pactes.

f. Durée

Les pactes d’actionnaires HLV S.A.S. et MAXI LV S.A.S. ont été conclu pour une durée de 15 ans

reconductible par tacite reconduction pour des périodes successives de dix (10) ans, sauf si une

partie notifie à l’autre son intention de ne pas renouveler les Pactes à leur expiration ou à chacun

des termes renouvelés avec un préavis de deux ans notifié dans les formes requises prévues par

les pactes.

Toutefois, les Pactes seront résiliés de plein droit par anticipation dans les cas suivants :

 (1) D’un commun accord entre Label’Vie, CPI, HLV S.A.S., MLV S.A.S., Best Financière,
M. Zouhaïr Bennani ;

 (2) Réunion de tous les titres composant le capital social des sociétés entre les mains d’un
seul actionnaire (ou entre les mains de sociétés appartenant à son Groupe), étant bien
précisé qu’aussi longtemps que CPI détiendra dans chaque société (MLV S.A.S. et HLV
S.A.S.) au moins un (1) titre, les Pactes resteront en vigueur ;

 (3) En cas d’introduction en bourse réussie des titres des sociétés ; ou

 (4) A l’arrivée du terme des sociétés.

Dans les cas suivants :

 (A) En cas d’initiation d’une procédure collective à l’encontre des sociétés (procédure de
conciliation, désignation d’un mandataire ad-hoc, insolvabilité, faillite, redressement ou
liquidation judiciaire, etc.)

 (B) En cas d’initiation d’une procédure collective à l’encontre de l’un des actionnaires
(procédure de conciliation désignation d’un mandataire ad-hoc, insolvabilité, faillite,
redressement ou liquidation judiciaire, etc.)

La partie concernée pourra être tenue de céder les titres qu’elle détient dans les sociétés ou

d’acheter les titres détenus par l’autre partie dans les sociétés dans les conditions suivantes :

 Carrefour pourra exercer son option de vente totale dans le cas (A) et le cas (B) si la
procédure est initiée contre Label’Vie ;

 Label’Vie pourra exercer une Option d’achat total dans les même conditions que celle de
Carrefour dans le cas (b) si la procédure est initiée contre CPI ;

Le pacte étant résilié au moment de la réunion de tous les titres composant le capital social des

sociétés entre les mains d’un seul actionnaire, conformément au paragraphe (2) ci-dessus.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 49

2.3.4. Pactes d’actionnaires entre Label’Vie SA, BERD, Real Estate Investment Manager

International Limited, Best Financière, First Commercial Estate Company, Kasba

Resort, Best Real Estate concernant VLV SAS

Un premier pacte d’actionnaires régissant le fonctionnement de la société VLV SAS a été introduit

lors de l’opération au cours de laquelle la BERD est entrée au capital de VLV SAS, à noter que

VLV était détenu auparavant à 100% par LBV.

Suite l’opération de fusion absorption de Best Real Estate SA (« BRE SA ») par VLV SAS, le pacte

d’actionnaire a été amendé pour inclure les nouveaux entrants, à savoir : Best Financière (« BF »),

First Commercial Estate Company (« FCEC »), Kasba Resort (« KR ») et Real Estate Investment

Management International (« GP »).

Le pacte d’actionnaires dresse les règles de gouvernance de VLV SAS, y compris les instances

de gouvernance, leur composition et le processus d’approbation des décisions. En plus des

instances de gouvernance fondamentales, l’Assemblée Générale et le Conseil d’Administration, le

pacte d’actionnaires prévoit la tenue de 3 comités périodiques :

 Advisory Committee : assimilable au conseil de surveillance ;

 Investment Committee : comité statuant sur les opportunités d’investissement ;

 Conflict Committee : comité visant à prévenir toute situation de conflit d’intérêt.

Le pacte d’actionnaires définit également les obligations en termes de reportings et de livrables,

notamment, les rapports trimestriels d’analyse financière, les états financiers produits selon le

cadre comptable marocain et IFRS et les rapports de performance des actifs sous gestion.

Il exige également de dresser un rapport social et environnemental, respectant les stipulations

déterminées par la BERD ainsi que la réglementation marocaine.

Le pacte d’actionnaires déroule les grandes lignes de la gouvernance et désigne les missions de

l’Asset Manager.

Par ailleurs, le pacte d’actionnaire prévoit également des dispositions :

 en matière de gouvernance et notamment un droit de veto en faveur de la BERD sur
certaines décisions telles que la modification des statuts, les décisions relatives aux projets
d’investissement dépassant un montant spécifique, la désignation ou le changement du
Directeur Général ou du Président du Conseil d’Administration, etc ;

 relatives aux mécanismes de sorties de la BERD ;

 relatives à des covenants généraux tels que le niveau d’endettement de VLV, la distribution
de dividendes, aux supports de placements des liquidités excédentaires,

 relatives à des covenants en faveur de la BERD tel que le respect de certains standards
en matière de politique sociale et environnementale, de procédures internes, de standard
de comptabilité (production d’une comptabilité en normes IFRS), etc. »

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 50

2.3.5. Nantissement d’actifs

Au 30 juin 2017, les actifs de Label’Vie S.A qui font l’objet d’un nantissement sont présentés dans

le tableau ci-dessous :

Nature de la sûreté Actifs
Date de

dépôt

Montant global
Au profit de

(en Dh)

Nantissement Matériel 04/09/2012 5 400 000 BMCE

Nantissement Fonds de commerce 30/01/2017 30 000 000 BCP

Nantissement Fonds de commerce 01/02/2017 5 000 000 BMCI

Nantissement Fonds de commerce 21/06/2013 15 785 000 AWB

Nantissement Fonds de commerce 04/07/2016 2 000 000 BMCE

Nantissement Fonds de commerce 04/09/2012 11 500 000 BMCE

Nantissement Fonds de commerce 05/08/2015 1 000 000 BMCE

Nantissement Fonds de commerce 21/10/2013 10 000 000 BMCE

Nantissement Fonds de commerce 21/10/2013 10 000 000 BMCE

Renouvellement NT Matériel 13/12/2013 4 960 000 BMCE

Renouvellement NT Fonds de commerce 17/01/2013 1 000 000 BMCE

Renouvellement NT Fonds de commerce 28/05/2012 2 683 961 BMCI

Renouvellement NT Fonds de commerce 14/06/2016 11 667 000 BMCE

Renouvellement NT Matériel 14/06/2016 5 200 000 BMCE

Renouvellement NT Fonds de commerce 16/06/2015 11 739 494 CDM

Renouvellement NT Fonds de commerce 15/06/2015 5 000 000 CDM

Renouvellement NT Fonds de commerce 28/05/2012 1 663 665 BMCI

Renouvellement NT Fonds de commerce 13/12/2013 1 000 000 BMCE

Renouvellement NT Fonds de commerce 21/06/2011 11 667 000 BMCE

Renouvellement NT Fonds de commerce 21/06/2011 5 200 000 BMCE

Renouvellement NT Fonds de commerce 23/06/2010 35 281 000 CDM

Renouvellement NT Fonds de commerce 28/05/2012 1 663 665 BMCI

Renouvellement NT Fonds de commerce 28/05/2012 5 141 263 BMCI

Renouvellement NT Fonds de commerce 28/05/2012 3 870 502 BMCI

Renouvellement NT Fonds de commerce 15/06/2015 5 000 000 CDM

Source : Label’Vie

2.3.6. Nantissement des titres de participation / Nantissement d’actions Label’Vie

Au 30/06/2017 les actions de Label’Vie S.A détenues par Retail Holding font l’objet d’un seul

nantissement à savoir :

 177 392 actions (soit 7,0% du total des actions de la société) nanties en garantie d’un CMT
contracté par Retail Holding d’un montant de 150 000 000 MAD auprès de la BMCI et ce
en 2016.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 51

3. MARCHE DES TITRES DE L’EMETTEUR

3.1. Cotation du titre

La Société est cotée à la Bourse de Casablanca depuis le 02 juillet 2008.

Le graphique, ci-après, reprend l’évolution des cours de clôture ainsi que les volumes échangés

sur le Marché Central de la valeur Label’Vie entre le 15 novembre 2016 et le 15 novembre 2017 :

Evolution du cours boursier entre le 15 novembre 2016 et le 15 novembre 2017

Source : Bourse de Casablanca

Les principaux indicateurs d’évolution du cours de bourse du titre Label’Vie sont présentés dans le
tableau ci-dessous :

 Cours (en MAD) 2013 2014 2015 2016 15/11/2017

Cours début de période 1 325 1 450 1 334 1 180 1 340

Cours fin de période 1 450 1 334 1 180 1 340 1 750

Evolution Début-Fin de période +9,4% -8,0% -11,5% 13,6% 30,6%

Plus haut 1 500 1 499 1 334 1 340 1 750

Plus bas 1 100 1 222 1 000 987 1 220

Cours moyen pondéré 1 398 1 362 1 109 1 118 1 644

Source : Bourse de Casablanca

0

10000

20000

30000

40000

50000

60000

70000

0

200

400

600

800

1000

1200

1400

1600

1800

COURS CLOTURE QUANTITE ECHANGEE

Min = 1 145 MAD

Max = 1 750 MAD

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 52

3.2. Caractéristiques du programme de rachat :

Le 21 septembre 2015, dans le cadre de la régularisation du cours de l’action Label’Vie, la Société

a procédé à la mise en place d’un programme de rachat portant sur un nombre maximum d’actions

à détenir de 254.527 actions à un prix d’achat maximum de 1 650 MAD par action et un cours

minimum de vente de 1 100 MAD par action. Cette opération a débuté le 21 Septembre 2015 pour

une durée de 18 mois.

Au 15 novembre 2017 Label’Vie détient 2 388 de ses propres actions acquises dans le cadre du

programme de rachat d’actions.

3.3. Titres de créances

En Novembre 2014, le groupe a procédé à l’émission d’un emprunt obligataire par appel public à

l’épargne remboursable in fine pour un montant de 1 500 MMAD. Les caractéristiques de cet

emprunt obligataire se présentent comme suit :

Tranche C

Obligations non

cotées à taux

révisable

Tranche D

Obligations non

cotées à taux fixe

Tranche G

Obligations non

cotées à taux

révisable

Tranche H

Obligations non

cotées à taux fixe

Montant alloué 816 200 000 214 000 000 138 200 000 331 600 000

Nombre de titres

alloués
8 162 obligations 2 140 obligations 1 382 obligations 3 316 obligations

Valeur nominale 100 000 MAD 100 000 MAD 100 000 MAD 100 000 MAD

Date de jouissance 5 Décembre 2014

Date d’échéance 5 décembre 2019 5 décembre 2019 5 décembre 2021 5 décembre 2021

Maturité 5 ans 5 ans 7 ans 7 ans

Taux fixe NA 4,60% NA 4,95%

Taux variable

2014-2015 : 4,01%

2015-2016 :3,73

2016-2017 :3,39%

2014-2015 : 4,16%

2015-2016 :3,88%

2016-2017 :3,54%

Prime de risque 110 pbs 110 pbs 125 pbs 125 pbs

Mode de

remboursement
In fine In fine In fine In fine

Source : Label’Vie

L’état récapitulatif des émissions de Billets de Trésorerie réalisées par la société se présente

comme suit :

Source : Label’Vie

Au 15 novembre 2017, l’encours des Billets de Trésorerie émis par Label’Vie est nul.

Date de

jouissance
Date d’échéance Montant (Dhs) Maturité Taux facial Spread

Titres émis et remboursés

24/01/2014 25/07/2014 70 000 000 26 semaines 4,20% 63pbs

24/01/2014 23/01/2015 431 100 000 52 semaines 4,80% 96pbs

24/06/2014 23/06/2015 298 900 000 52 semaines 4,05% 87pbs

17/02/2017 18/08/2017 200 000 000 26 semaines 3,04% 80pbs

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 53

4. NOTATION

Au 15 novembre 2017, la société Label’Vie S.A n’a jamais fait l’objet d’une notation.

5. POLITIQUE DE DIVIDENDES

5.1. Dispositions statutaires

L’article 50 des statuts de Label’Vie S.A relatif à la politique de distribution des dividendes stipule

ce qui suit :

« Sur le résultat net de l’exercice, diminué, le cas échéant, des pertes antérieures, il est fait un

prélèvement de 5% affecté à la formation du fonds de réserve légale. Ce prélèvement cesse d’être

obligatoire lorsque le montant de la réserve légale atteint le dixième du capital social. Il reprend

son cours lorsque, pour une cause quelconque, la réserve est tombée au-dessous de ce dixième.

Il est effectué également, sur le résultat de l’exercice, tout autre prélèvement en vue de la formation

de réserves imposées soit par la loi, soit par les statuts ou de réserves facultatives dont la

constitution peut être décidée, avant toute distribution, par l’assemblée générale ordinaire.

Le résultat distribuable est constitué du résultat net de l’exercice, diminué des pertes antérieures,

ainsi que des sommes mises en réserves et augmenté du report bénéficiaire des exercices

précédents.

L’assemblée générale ordinaire détermine la part attribuée aux actionnaires sous forme de

dividendes.

La décision de l’assemblée doit déterminer en premier lieu la part à attribuer aux actions jouissant

de droits prioritaires ou d’avantages particuliers.

Tout dividende distribué en violation des dispositions de l’article 330 de la loi 17-95 constitue un

dividende fictif.

L’assemblée générale ordinaire, ou à défaut le conseil d’administration, fixe les modalités de

paiement des dividendes. Cette mise en paiement doit avoir lieu dans un délai maximum de neuf

mois après la clôture de l’exercice, sauf prolongation de ce délai par ordonnance du président du

tribunal, statuant en référé, à la demande du conseil d’administration ».

5.2. Historique de distribution de dividendes

Sur la période 2013 à 2016, les dividendes distribués sont présentés dans le tableau qui suit :

Distribution de dividendes 2013 2014 2015 2016

Résultat net de n (en MAD) 50 808 629,46 73 651 175 56 333 568 65 024 452

Dividendes de n distribués en n+1 (en MAD) 0 80 000 000 80 000 000 80 000 000

Nombre d'actions (unité) 2 545 277 2 545 277 2 547 277 2 545 277

Dividendes par action (en MAD/Action) 0 31,43 31,43 31,43

Taux de distribution (en %) 0,0% 108,62% 142,01% 123,03%

Source : Label’Vie

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 54

Au cours de l'exercice 2013, Label’Vie S.A a décidé de ne distribuer aucun dividende et d'affecter

le résultat net de l'année au report à nouveau.

Au titre de de l’exercice 2014, le groupe a distribué un dividende de 31,43 MAD par action

équivalent à un taux de distribution de 109%.

Au titre de de l’exercice 2015, le groupe a distribué un dividende de 31,43 MAD par action

équivalent à un taux de distribution de 142%.

Au titre de l’exercice 2016, le groupe va distribuer un dividende de 31,43 MAD par action équivalent

à un taux de distribution de 123%

6. ASSEMBLEES D’ACTIONNAIRES

Les modes de convocation, les conditions d’admission, les quorums ainsi que les conditions

d’exercice des droits de vote des AGO et AGE tels que stipulés par les articles 28 à 39 des statuts

de Label’Vie S.A. sont conformes à la loi n°17-95 relative aux Sociétés Anonymes tel que modifiée

et complétée.

L’article 29 des statuts stipule que l’Assemblée Générale est convoquée par le Conseil

d’Administration qui en fixe l’ordre du jour. A défaut, l’Assemblée peut être également convoquée

par :

 le ou les commissaires aux comptes après avoir vainement requis sa convocation par le
conseil d’administration ;

 un mandataire désigné par le Président du tribunal statuant en référé à la demande, soit
de tout intéressé en cas d’urgence, soit d’un ou plusieurs actionnaires réunissant au moins
le dixième du capital social ;

 Les liquidateurs ;
 Les actionnaires majoritaires en capital ou en droits de vote après une offre publique

d’achat ou d’échange ou après une cession d’un bloc de titres modifiant le contrôle de la
Société.

Les convocations sont faites par un avis inséré dans un journal figurant dans la liste fixée par

application de l’article 39 du dahir portant loi 1-93-212 du 21 septembre 1993 relatif à l’autorité

marocaine du marché des capitaux et aux informations exigées des personnes morales faisant

appel public à l’épargne et au « Bulletin officiel ».

Les convocations aux assemblées sont faites trente jours au moins avant la date de l’assemblée.

Toute assemblée irrégulièrement convoquée peut être annulée. Toutefois, l’action en nullité n’est

pas recevable lorsque tous les actionnaires sont présents ou représentés.

Les assemblées d’actionnaires sont réunies au siège social ou en tout autre lieu situé dans la

préfecture ou la province où se trouve le siège social.

L’article 30 stipule que l’assemblée générale se compose de tous les actionnaires quel que soit le

nombre de leurs actions à condition que ces actions aient été libérées des versements exigibles.

Un actionnaire peut se faire représenter par un autre actionnaire, par son conjoint, par un

ascendant ou descendant ; dans les sociétés qui font appel public à l’épargne, il peut également

se faire représenter par toute personne morale ayant pour objet social la gestion de portefeuilles

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 55

de valeurs mobilières. Tout actionnaire peut recevoir les pouvoirs émis par d’autres actionnaires

en vue de les représenter à une assemblée et ce sans limitation du nombre de mandats ni des voix

dont peut disposer une même personne, tant en son nom personnel que comme mandataire, à

moins que ce nombre ne soit fixé dans les statuts.

Les propriétaires d’actions nominatives peuvent assister à l’assemblée générale sur simple

justification de leur identité, à condition d’être inscrits sur les registres sociaux. Les sociétés

actionnaires pourront se faire représenter par un mandataire spécial, membre de leur personnel

qui peut ne pas être lui-même actionnaire.

L’article 34 stipule que, pour délibérer valablement, l’assemblée générale ordinaire doit réunir les

actionnaires possédant au moins le quart des actions ayant le droit de vote ; si elle ne réunit pas

ce quorum, une nouvelle assemblée est convoquée dans les mêmes formes, et délibère

valablement quelle que soit la portion du capital représentée.

Sont réputés présents pour le calcul du quorum et de la majorité, les actionnaires qui participent à

l’assemblée par des moyens de visioconférence ou par des moyens équivalents permettant leur

identification dont les conditions sont fixées par l’article 50 bis de la loi 17-95 telle qu’elle a été

complétée et modifiée par la loi 20-05 relative aux sociétés anonymes.

L’article 35 stipule que chaque membre de l’assemblée a autant de voix qu’il possède ou

représente d’actions. Les délibérations sont prises à la majorité simple (moitié plus une voix) des

membres présents ou représentés.

L’article 37 stipule que l’assemblée extraordinaire n’est régulièrement constituée et ne peut

valablement délibérer que si elle est composée d’un nombre d’actionnaires représentant au moins

la moitié des actions ayant le droit de vote.

Si sur une première convocation, l’assemblée ne réunit pas le quorum de moitié, une seconde

assemblée peut être convoquée qui délibère valablement si elle réunit des actionnaires possédant

au moins le quart des actions ayant le droit de vote. Si la seconde assemblée convoquée ne réunit

pas le quorum du quart, elle peut être prorogée d’une date ultérieure de deux mois au plus à partir

du jour où elle avait été convoquée. L’assemblée prorogée doit réunir le quorum du quart des

actions ayant le droit de vote.

Sont réputés présents pour le calcul du quorum et de la majorité, les actionnaires qui participent à

l’assemblée par des moyens de visioconférence ou par des moyens équivalents permettant leur

identification dont les conditions sont fixées par l’article 50 bis de la loi 17-95 telle qu’elle a été

complétée et modifiée par la loi 20-05 relative aux sociétés anonymes.

L’article 38 stipule, que chaque membre de l’assemblée a autant de voix qu’il possède ou

représente d’actions. Les décisions sont prises à la majorité des deux tiers des voix exprimées.

Toutefois, les décisions portant sur le changement de nationalité de la société ou sur

l’augmentation des engagements des actionnaires, doivent être prises à l’unanimité des

actionnaires.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 56

III. Gouvernance

1. ORGANES D’ADMINISTRATION

1.1. Dispositions statutaires

Selon l’article 17 des statuts, « chaque administrateur doit être propriétaire d’au moins une action

pendant toute la durée de ses fonctions. Tout administrateur qui n’est plus propriétaire du nombre

requis d’actions de garantie, en cours de mandat, est réputé démissionnaire à moins de régulariser

sa situation dans les trois mois. Le ou les commissaires aux comptes veillent sous leur

responsabilité, à l’observation de ces dispositions ».

Selon l’article 19, « le conseil d’administration est convoqué par le Président, aussi souvent que la

bonne marche des affaires sociales le nécessite. Le Président fixe l’ordre du jour du conseil

d’administration en tenant compte des demandes d’inscription sur ledit ordre des propositions de

décisions émanant de chaque administrateur. En cas d’urgence, ou s’il y a défaillance de la part

du Président, la convocation peut être faite par le ou les commissaires aux comptes.

Lorsque le conseil ne s’est pas réuni depuis plus de deux mois, le Directeur Général ou le tiers au

moins des administrateurs peuvent demander au Président de convoquer le conseil. Lorsque le

Président ne convoque pas celui-ci dans un délai de quinze jours à compter de la date de la

demande, ledit directeur général ou lesdits administrateurs peuvent convoquer le conseil

d’administration à se réunir».

Selon l’article 22, « le conseil a notamment les pouvoirs suivants dont l’énumération n’est pas

limitative :

 Il représente ou fait représenter la société vis-à-vis de tous tiers et de toutes administrations
publiques ou privées ;

 Il nomme, révoque le Directeur Général ainsi que tous autres Directeurs, chefs de services ou
agents de la société, détermine leurs attributions, fixe leurs traitements, salaires et
gratifications, ainsi que les conditions de leur entrée ou de leur retraite ;

 Il peut transférer le siège social et à cet effet, il contracte, cède et résilie tous baux et locations
et accepte tous transports de bail, avec ou sans promesse de vente, aux conditions qu’il juge
convenables. Il effectue tous travaux quelconques, notamment tous travaux d’aménagement
et édifie toutes constructions nouvelles.

 Il fixe les dépenses générales d’exploitation et d’administration ;
 Il fait, accepte et autorise tous achats, ventes, échanges, apport cessions ou locations de tous

biens meubles ou de droit mobilier ;
 Il statue sur tous traités, marchés, soumissions, adjudications, entreprises à forfait ou

autrement rentrant dans l’objet de la société ;
 Il acquiert, exploite ou cède pour le compte de la société tous procédés, brevets et marques

de fabrique se rapportant à son objet ;
 Il contracte et résilie toutes polices ou contrats d’assurance pour risques de toute nature. Il fait

ouvrir à la société auprès de toutes banques et bureaux de chèques postaux tous comptes de
dépôt. Il touche les sommes dues à la société, paie celles qu’elle doit, règle tous comptes,
délivre toutes quittances et décharges, crée, accepte ou acquitte tous billets, traites, lettres de
changes, effets de commerces, warrants, etc.

 Il gère les biens meubles et immeubles de la société ;
 Il procède à toutes acquisitions, échanges ou aliénations de biens meubles ou immeubles ;
 Il concourt à la fondation de toute société marocaine ; souscrit, achète et cède toutes actions,

parts sociales et obligations, il accepte, exerce ou fait exercer tous mandats de gérant
d’Administration ou autres dans toutes les sociétés où la présente société aurait des intérêts ;

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 57

 Il contracte tous emprunts nécessaires aux besoins et au développement des affaires de la
société, sans limitation de somme, mais les emprunts par voie d’émission d’obligations ou de
bons de caisse, doivent être autorisés par l’Assemblée Générale des Actionnaires ;

 Il autorise toutes hypothèques, tous nantissements, délégations, cautionnements, avals et
autres garanties mobilières et immobilières sur les biens de la société, sous peine
d’inopposabilité à la société, dans les conditions prévues à l’article 70 de la loi 17-95 relative
aux sociétés anonymes. Les dispositions des articles 56 à 61 de la loi 20-05 sont applicables
aux conventions conclues, directement ou indirectement, entre la société et l’un de ses
administrateurs ou directeurs généraux. En outre, les interdictions prévues à leur égard par
l’article 62 de ladite loi, leur sont applicables ;

 Il exerce toutes actions judiciaires tant en demande qu’en défense. Il représente la société en
justice ainsi que dans toutes opérations de faillite, liquidation judiciaire ou amiable ;

 Il autorise tous traités, transactions, acquiescements ou désistements de privilèges,
hypothèques, actions résolutoires et autres droits de toutes nature ;

 Il consent toutes mainlevées d’inscriptions, saisies, oppositions et autres droits avant ou après,
comme avec ou sans paiement ;

 Il convoque les Assemblées Générales, fixe leur ordre du jour, arrête les termes des résolutions
à leur soumettre et ceux du rapport à leur présenter sur ces résolutions et arrête les inventaires
et les comptes à soumettre à l’Assemblée Générale et statue sur toutes propositions
d’attribution et de répartition des résultats à présenter aux actionnaires ».

La société est administrée par un Conseil d’Administration. Les membres du Conseil

d’Administration sont élus pour un mandat de 6 ans. Etant donné que Label’Vie S.A est cotée à la

Bourse de Casablanca, le nombre des membres du Conseil d’Administration est compris entre 3

et 15 personnes.

1.2. Composition du conseil d’administration au 29 juin 2017

Au 29 juin 2017, le Conseil d’Administration de Label’Vie est composé comme suit :

Administrateur
Date de

nomination

Date de

reconduction

de mandat

Expiration du mandat Qualité

Fonction dans

Label’Vie S.A ou

dans la personne

morale siégeant

au conseil

Zouhaïr Bennani 25/03/2004 27/06/2014
AGO statuant sur les

comptes 2019

Président du

Conseil

d’Administration

de Label’Vie S.A

Président du

Conseil

d’Administration de

Label’Vie S.A

M. Rachid Hadni 25/03/2004 27/06/2014
AGO statuant sur les

comptes 2019

Administrateur

Directeur Général

de Label’Vie S.A

Administrateur

Directeur Général

de Label’Vie S.A

M. Adil Bennani 25/03/2007 27/06/2014
AGO statuant sur les

comptes 2019
Administrateur Intuitu personae

M. Saïd Alj 20/06/2006 27/06/2014
AGO statuant sur les

comptes 2019
Administrateur Intuitu personae

Unimer représentée

par M. Ismaïl Farih
13/12/2007 29/06/2017

AG statuant sur les

comptes 2022
Administrateur

Conseiller du

Président

Retail Holding

représentée par M.

Zouhaïr Bennani

25/03/2004 27/06/2014
AGO statuant sur les

comptes 2019
Administrateur

Président de Retail

Holding

Saham Assurance

représentée par

Mme. Kawtar Johrati

10/10/2008 28/06/2012
AGO statuant sur les

comptes 2017
Administrateur

Directeur Général

de la filiale Asset

Management du

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 58

Administrateur
Date de

nomination

Date de

reconduction

de mandat

Expiration du mandat Qualité

Fonction dans

Label’Vie S.A ou

dans la personne

morale siégeant

au conseil

Groupe Saham

Assurances

M. Laissaoui Riad 29/06/2017 -
AG statuant sur les

comptes 2022
Administrateur

Directeur Général

de Retail Holding

M. Souaid Karim 29/06/2017 -
AG statuant sur les

comptes 2022
Administrateur Intuitu personae

M. Gilles de Clerck 29/06/2017 -
AG statuant sur les

comptes 2022
Administrateur Intuitu personae

M. Bensouda Amine 29/06/2017 -
AG statuant sur les

comptes 2022
Administrateur Intuitu personae

Mme. Dahib Jamila 29/06/2017 -
AG statuant sur les

comptes 2022
Administrateur Directrice Juridique

Source : Label’Vie

Les dispositions des statuts de la société relatives à la composition, aux attributions et au

fonctionnement du Conseil d’Administration de Label’Vie S.A. sont conformes à la loi 17-95 relative

aux sociétés anonymes telle que complétée et modifiée.

Aucun prêt n’est accordé ou constitué en faveur des membres du Conseil d’Administration ou de

la direction de la société.

2. ORGANES DE DIRECTION

Les principaux dirigeants de la société sont :

Identité
Fonction dans
Label’Vie S.A

Date d'entrée en
fonction

Fonctions dans Groupe
Best Financière

Autres fonctions

M. Zouhaïr

Bennani

Président du Conseil

d’Administration
01/02/1986

Président Best Financière Administrateur UNIMER

Président Retail Holding
Président d'honneur de la

CGEM

Président HLV SAS
Membre du conseil de

surveillance de Mutandis

Président SPI

Représentant du secteur

privé au sein du comité

public-privé chargé de

l'octroi des primes

d'investissement pour le

programme IMTIAZ

Président SCCS

Vice-Président de

l'Association Marocaine

de Distribution Moderne

Gérant Virgin North Africa -

Gérant Best Health -

Administrateur SCRIM -

Administrateur de VLV -

Administrateur Platinium -

Président de Maxi LV -

Président Administrateur

de Rethis SAS
-

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 59

Identité
Fonction dans
Label’Vie S.A

Date d'entrée en
fonction

Fonctions dans Groupe
Best Financière

Autres fonctions

Président DG Retail

Holding Africa SA
-

Représentant Permanant

de Rethis dans CDCI
-

M. Rachid Hadni
Administrateur Directeur

Général
01/02/1986

Administrateur Best

Financière
-

Administrateur Retail

Holding
-

Administrateur VLV -

Administrateur SPI HSC -

Administrateur Perfect

Home
-

Administrateur Be Home -

Directeur du Comité de

Direction de Maxi LV et

HLV

-

Administrateur CDCI

Administrateur Rethis

Philippe

ALLEAUME

Directeur Général

Adjoint Carrefour

Hypermarché

08/08/2016

Hafid HADNI

Directeur Général

Adjoint Carrefour Market

(Supermarchés)

07/10/2002 - -

Mohamed Hicham

YACOUBI

Directeur General

Adjoint Atacadao
01/07/2002 - -

Ahmed ABBOU

Directeur des

Ressources Humaines

Centrale

01/09/2005 - -

Hanane AMRAOUI Directrice des Achats 12/05/2013 -

Rachid BELGHITI Directeur Expansion 15/12/2008 - -

Mohamed Amine

BENNIS

Directeur Administratif &

Financier
01/10/2005 - -

Meryem

DASSOULI

Chargée de mission

auprès du Directeur

General

01/11/2011 - -

Mohamed

HALLOUM

Directeur Organisation &

Système d’Information
16/08/2007 - -

Stephanie

BREINING

Directeur Categorie

Management
13/06/2016 - -

CHRYSTELE

RONCERAY

Directeur General

Adjoint Marketing &

Développement

01/09/2011 - -

Mohamed KHOMSI
Directeur Audit, Qualité

et Sécurité
01/02/2014 - -

Hicham KITTANE Directeur Logistique 18/05/2015 - -

Source : Label’Vie

M. Zouhaïr Bennani (57 ans), Président du Conseil d’Administration

Président du Conseil d’Administration et Co-fondateur de la Société Label’Vie S.A en1985, M.

Bennani est titulaire d’un diplôme d’ingénieur en informatique ainsi qu’un diplôme de 3ème cycle en

management de la Sorbonne.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 60

M. Bennani est aussi Administrateur de diverses autres sociétés, Président d’honneur de l’Union

Régionale de la Confédération Générale des Entreprises du Maroc (CGEM), Représentant du

secteur privé au sein du Comité Public-Privé chargé de l’octroi des primes d’investissement pour

le Programme IMTIAZ, Vice-Président de l’Association Marocaine de Distribution Moderne et

Membre du conseil de surveillance de Mutandis.

M. Rachid Hadni (58 ans), Administrateur Directeur Général

Ingénieur informatique, M. Hadni est Co-fondateur et Administrateur Directeur Général de la

Société Label’Vie S.A. ainsi qu’Administrateur de plusieurs sociétés du groupe. M. Hadni a par

ailleurs suivi plusieurs formations en marketing de la distribution et a cumulé une expérience

professionnelle probante dans le domaine de la grande distribution.

Philippe ALLEAUME, (55 ans), Directeur Général Adjoint en charge de la BU Carrefour

Titulaire d’un diplôme de technicien en œnologie, M. Alleaume a débuté sa carrière au sein de

Carrefour France ou il y a passé plus de 28 ans. Il y a occupé les postes d’Acheteur, Directeur

Hypermarché, Directeur Régional Hypermarché avant de s’expatrié en Corée pour y occuper le

poste de Directeur Régional Hypermarché, puis au Brésil et en Argentine. En 2011, il repart en

France pour y occuper le poste de Directeur Opérationnel. En 2014 il rejoint le groupe Casino au

Brésil en tant que en tant que Directeur Commercial multi enseignes et il y reste 2 ans avant de

rejoindre le Groupe Label’Vie.

M. Hafid Hadni (47 ans), Directeur Général Adjoint chargé de la Business Unit Carrefour Market

(supermarchés)

Lauréat de Lincoln International Business School (Paris), M. Hadni Hafid est en outre titulaire d’un

MBA en Finance obtenu à la Graham School of Management de Chicago. Après une première

expérience professionnelle à ARBOR pendant 3 ans, M. Hadni a occupé pendant 4 ans le poste

de Manager Achats Maghreb au sein de UNILEVER MAGHREB, avant de rejoindre Label’Vie S.A

en 2002 en tant que Directeur de l’exploitation, poste qu’il a occupé pendant 10 ans. En 2011, M.

Hadni fut nommé Directeur Général Adjoint en charge de la Business Unit Supermarché.

M. Hicham El Yacoubi (48 ans), Directeur Général Adjoint chargé de la Business Unit Atacadao

Titulaire d’un Diplôme Universitaire en études comptables et Financières de l’Université de

Rennes, M. Yacoubi a entamé sa carrière en tant que gérant de société puis s’est dirigé vers les

achats en tant que Responsable Achat à Cieme Maroc, pour intégrer par la suite Aswak Assalam

en tant qu’acheteur Non Food. Il a rejoint Label’Vie S.A en 2002 en tant que Responsable Achat,

puis a évolué au poste de Chef de Département Achat avant d’être nommé au poste de Directeur

Achats en 2009.

C’est en 2011 que M. Yacoubi fut nommé Directeur Général adjoint en charge de la Business unit

Atacadao.

M. Ahmed Abbou (53 ans), Directeur des Ressources Humaines Centrale

M. Abbou est titulaire d’une maîtrise en électronique, d’un cycle supérieur en gestion et d’un Master

en gestion des ressources humaines de l’ISCAE. Avant d’intégrer Label’Vie S.A en 2005 en tant

que Directeur des Ressources Humaines, il a occupé depuis 1989 différents postes de

responsabilité dans diverses sociétés (SGS THOMSON, Richbond), puis la fonction de Directeur

Ressources Humaines au sein de la société EUREST Maroc.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 61

Mme Hanane AMRAOUI (38 ans), Directeur des Achats

Titulaire d’un diplôme d’ingénieur en Génie Industriel de l’Ecole Mohammedia des Ingénieurs, Mme

Amraoui a débuté sa carrière en tant que Purchasing and Supply planning-manager à Décathlon,

avant de rejoindre Unilever Maghreb en tant que Procurement-manager pendant 8 ans puis en tant

que Directeur des achats. C’est en Juin 2013 que Mme Amraoui rejoint le Groupe Label’Vie en tant

que Directeur des Achats.

M. Rachid Belghiti (52 ans), Directeur des Expansions

M. Belghiti est titulaire d’un diplôme d’ingénieur spécialisé en industrie du bois. Il a débuté sa

carrière en tant que Directeur chargé de missions au sein de Négoce-groupe ROBEL Bois, puis a

évolué en tant que Responsable Marketing & Développement en industrie chez Contreplaques-

CEMA. Attaché à la Direction Générale en transport maritime et manutention portuaire chez

COMARIN, Directeur Associé en service chez BELMA Trading, puis Chargé de mission auprès du

Président de Delta Holding en industrie des gaz techniques. Fort d’une expérience professionnelle

de 20 ans, il a rejoint Label’Vie S.A en 2008 en tant que Directeur des Expansions.

M. Amine Bennis (41 ans), Directeur Administratif et Financier

Expert-comptable mémorialiste, M. Bennis a démarré sa carrière au sein du cabinet d’audit Arthur

Andersen pendant une période de 5 années, pour ensuite être nommé Responsable Maîtrise

d’Ouvrage SAP auprès de Maroc Telecom pendant 2 ans. M. Bennis a rejoint la Société Label’Vie

S.A en 2005 en tant que chargé de mission, avant d’être nommé Directeur Administratif et Financier

en 2006.

Mlle Meryem Dassouli (36 ans), Chargée de mission auprès du Directeur Général

Titulaire d’un diplôme en finance d’entreprise de l’Ecole Supérieure de commerce de Toulouse,

Mlle Dassouli a effectué toute sa carrière au sein du cabinet Valyans Consulting en tant que

Manager.

C’est en 2011 que Mlle Dassouli a rejoint le Groupe Label’Vie.

M. Mohammed Halloum (41 ans), Directeur des Systèmes d’Information

M. Halloum est titulaire d’un diplôme d’ingénieur d’état de l’Ecole National Supérieure

d’Informatique et de Mathématiques Appliquées de Grenoble (ENSIMAG) et d’un DEA en

architecture des systèmes de l’Université Joseph Fourier à Grenoble. M. Halloum a débuté sa

carrière en 1999 à Lydec. Il a ensuite cumulé plusieurs postes de responsabilité au sein de

Finance.com, TeamLog-2IC, Omnidata, SQLI et Atos Origin avant de rejoindre Label’Vie S.A en

2007 en tant que Directeur des Systèmes d’information.

Mme. Chrystele Ronceray - Adawi (44 ans), Directeur Général Adjoint Marketing et

Développement

Diplômée de l’Institut d’Etudes Politiques de Paris (Sciences Po Paris), Mme Ronceray justifie

d’une expérience de 16 ans chez UNILEVER. Elle a occupé de 2007 à mi-2011 le poste de

Directeur Marketing Condiments Europe au sein d’UNILEVER EUROPE. Mme Ronceray a

précédemment occupé diverses fonctions chez UNILEVER à Londres (Chef de produit Senior

Monde pour la marque Snuggle / Cajoline, Chef de produit Senior Europe pour la marque Vaseline,

Responsable Marketing opérationnel européen pour la catégorie Adoucissants, Chef de produit

Innovation Europe pour la catégorie Lessives) et auparavant chez UNILEVER MAGHREB.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 62

M. Mohamed Khomsi (38 ans), Directeur Audit, Qualité et Sécurité

Ingénieur en électrotechnique et titulaire d’un master en comptabilité et finance (IAE Lille). M.

Khomsi compte à son actif une expérience de 15 ans dans diverses sociétés (ALSTOM, Groupe

CHAABI, STMicroelectronics). Il a rejoint le groupe en Septembre 2005 en tant que Directeur Audit,

Qualité et Sécurité. Ensuite il a été chargé de la Direction Générale de la filiale en Côte d’Ivoire

avant de revenir au siège au Maroc en Septembre 2015 pour occuper encore le poste de Directeur

Audit, Qualité et Sécurité.

M. Hicham Kittane (36 ans), Directeur Logistique

Titulaire d’un diplôme d’Ingénieur et Génie Industriel, Option Supply Chain Management de l’Ecole

Centrale de Lyon. M. Kitane a démarré sa carrière au sein de l’Oréal en tant que Responsable

Organisation des opérations spéciales pendant un an pour ensuite se diriger vers le métier du

conseil en tant que Senior Consultant, puis Manager puis Senior Manager dans différents cabinets

en France et au Maroc, pendant 10 ans.

Stéphanie Le Duc Breining, (35 ans), Directeur Category Management

Titulaire d’un master en Marketing de l’Ecole supérieur de commerce de Bordeaux, Mme Le Duc

a intégré l’entreprise Danone Produits Frais France en 2005 et y a passé 10 ans au sein de la

direction commerciale en tant que Sales Developer Produits, Category Manager carrefour et

Compté Clé National. En 2016 elle s’expatrie au Maroc avec son conjoint puis intègre le Groupe

Label’Vie en tant que Directeur category management.

3. GOUVERNEMENT D’ENTREPRISE

3.1. Rémunération attribuée aux membres du Conseil d’Administration

Conformément à l’article 24 des statuts de Label’Vie S.A, l’Assemblée Générale Ordinaire peut

allouer au Conseil d’Administration, à titre de jetons de présence, une somme fixe annuelle, qu’elle

détermine librement, et que le conseil répartit entre ses membres dans les proportions qu’il juge

convenables. Le Conseil lui-même peut allouer à certains administrateurs pour les missions et les

mandats qui leur sont confiés à titre spécial et temporaire, et aux membres des comités prévus à

l’article 51 de la loi 20-05 modifiant la loi 17-95 relative aux sociétés anonymes, une rémunération

exceptionnelle, sous réserve de respecter la procédure prescrite par l’article 56 de ladite loi.

Au titre de l’exercice 2016, l’AGO n’a attribué aucune rémunération aux membres du Conseil

d’Administration. Par ailleurs, il est à noter qu’au cours des trois dernières années (2013, 2014 et

2015), l’AGO n’a pas alloué de jetons de présence aux membres du Conseil d’Administration.

3.2. Intéressement et participation du personnel

A la veille de la présente opération, il n’existe pas de schéma d’intéressement et de participation

du personnel appliqué au sein de Label’Vie S.A.

3.3. Rémunération attribuée aux dirigeants

Conformément à l’article 22 des statuts de Label’Vie S.A, le Conseil d’Administration fixe la

rémunération des directeurs chargés de l’assister.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 63

Au titre de l’exercice 2016, la rémunération attribuée aux principaux dirigeants s’élève à 19,8

MMAD (brut).

3.4. Prêts accordés aux dirigeants et aux membres du Conseil d’Administration

L’article 25 des statuts de la société prévoit que :

« A peine de nullité du contrat, il est interdit aux administrateurs autres que les personnes morales

de contracter, sous quelque forme que ce soit, des emprunts auprès de la société, de l’une de ses

filiales ou d’une autre société qu’elle contrôle au sens de l’article 144 de la loi 20-05 modifiant et

complétant la loi 17-95 relative aux sociétés anonymes ;de se faire consentir par elle un découvert,

en compte courant ou autrement, ainsi que de faire cautionner ou avaliser par elle leurs

engagements envers les tiers.»

La même interdiction s’applique aux directeurs généraux, aux directeurs généraux délégués, aux

représentants permanents des personnes morales administrateurs et aux commissaires aux

comptes ; elle s’applique également aux conjoints et aux ascendants et descendants jusqu’au

deuxième degré inclus des personnes visées au présent article ainsi qu’à toute personne

interposée.

A ce jour, aucun prêt n’a été accordé ni constitué en faveur des membres des organes

d’administration ou de direction de Label’Vie S.A.

4. COMITES

Les différents comités, présentés ci-après, ont été mis en place suite à des décisions prises lors

des assemblées générales de Label’Vie :

4.1. Comités de gouvernance

4.1.1. Comité Stratégique :

Le Comité Stratégique réunit, chaque trimestre, les administrateurs et les Directeurs Généraux

Adjoints. Ce comité fait appel à des experts externes à chaque fois que cela est nécessaire. Le

comité valide les différents projets dont l’enveloppe d’investissement est supérieure à 1MMAD qui

remplissent les conditions requises prédéfinies. Le comité vise à faire le point sur les réalisations

de la société et décide de l’orientation stratégique optimale à adopter.

4.1.2. Comité d’Investissement :

Le Comité d’Investissement qui se réunit chaque trimestre, étudie les différents types

d’investissements dont le programme de développement des magasins. L’étude porte notamment

sur les aspects stratégiques et de rentabilité des projets proposés ainsi que le programme de

remodeling. Le Comité d’Investissement est composé de certains membres du Conseil

d’Administration, du Directeur d’Expansions et du Directeur Administratif et Financier, et des

Directeurs Généraux des BU. Il se tient chaque trimestre à l’occasion de la tenue du Conseil

d’Administration.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 64

4.1.3. Comité d’Audit interne :

Le Comité d’Audit Interne se réunit chaque trimestre et se compose du Directeur Général, du

Directeur Administratif Financier, du Directeur Audit et Contrôle de Gestion et. Ce comité fait appel

à des experts externes à chaque fois que cela est nécessaire.

Le Comité d’Audit a pour mission de passer en revue la lettre de recommandations des experts

externes, les rapports des auditeurs internes et l’analyse des risques effectuées par le contrôle

interne et les fonctions d’audit interne.

Il s’assure de l’efficience des normes et des procédures mises en place, systèmes, contrôle interne,

directives, autorisations à tous les niveaux de gestion relevant du contrôle des risques. »

4.1.4. Le Comité d’Audit

Conformément aux dispositions de l’article 106 bis de la loi sur la SA telle que modifiée et

complétée, un comité d’Audit se réuni le jour même de la tenue du CA arrêtant les comptes

semestriels et annuels. Ce comité se réuni une à deux fois par an en présence de certains

membres du Conseil d’Administration désignée à cet effet. Ce comité peut faire appel à certains

intervenants concernés par les arrêtés des comptes et missions d’audit, dont notamment le

Directeur Administratif et Financier et le Directeur d’Audit.

4.2. Comités de direction

Plusieurs comités ont été constitués, dont les missions consistent notamment à assurer le pilotage

des projets de la société, le déploiement de la stratégie de l’entreprise et les différents aspects

relatifs à l’activité.

Comité Exécutif :

Ce comité se réunit une fois par mois pour passer en revue des points d’actualité, piloter les projets

stratégiques et prendre des décisions importantes.

Participent à ce comité : Le Directeur Général, le Directeur Général Adjoint Atacadao, le Directeur

Général Adjoint-Supermarchés, le Directeur Général Adjoint-Hypermarchés, le Directeur Général

Adjoint Marketing et Développement, le Directeur Achats, ainsi que l’ensemble des directeurs

centraux.

Comité Résultats :

Ce Comité mensuel, vise à assurer la revue détaillée des résultats de chaque Business Unit. Il se

tient en présence du Directeur Général, du Directeur Général Adjoint Supermarchés, du Directeur

Général Adjoint-Hypermarchés, du Directeur Général Adjoint ATACADAO, du Directeur Général

Adjoint en charge du Pôle Marketing, du Directeur des Achats, du Directeur Administratif et

Financier et de son équipe du Contrôle de gestion.

Comité Opérationnel :

Le Comité Opérationnel, piloté par le Directeur Exploitation, se réunit une fois par mois. Sont

membres, les directeurs de magasin pour les grands formats et les directeurs régionaux

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 65

concernant les supermarchés ainsi que les représentants des fonctions support prévues à l’ordre

du jour.

Ce comité traite des problématiques relatives à l’exploitation des magasins : les résultats détaillés

et les plans d’actions à mettre en place par les magasins pour réaliser les objectifs en termes de

ventes, de marge et de charges, la performance des fonctions support et l’état d’avancement de

leurs projets structurants en matière de ressources humaines, systèmes d’information, Qualité et

Sécurité.

Il propose des actions de dynamisation des ventes et supervise leur mise en application.

Comités commerciaux Formats :

Ces comités sont tenus, chaque mois, au niveau de chaque BU et ont pour vocation de préparer,

concevoir et mettre sur pied la politique commerciale des différents formats.

Ce comité est constitué des représentants des différentes entités Métier : Achats, Marketing,

Exploitation et Logistique.

Pour chaque format, ce comité pilote la politique commerciale dans toutes ses dimensions,

notamment la performance des catégories, la performance promotionnelle ou encore l’organisation

des événements phares du plan promotionnel.

Comités de direction Formats

Ces comités ont pour vocation de piloter l’activité et de suivre l’évolution des indicateurs de

performance ainsi que l’état d’avancement de l’ensemble des projets et plan d’actions relatifs à la

Business Unit.

Participent à ce comité, le directeur général adjoint en charge du format, le directeur administratif

et financier, le directeur des ressources humaines en charge du Format, le directeur organisation

et SI, le directeur des achats, du marketing, de la logistique ainsi que des différents Directeurs des

BU.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 66

PARTIE IV ACTIVITE DE LABEL’VIE

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 67

I. Historique

Les principaux événements ayant marqué l’évolution historique de Label’Vie sont les suivants :

Années Evènements

1985
 - Création de la société HYPER S.A. par Messieurs Zouhaïr Bennani, Rachid Hadni et Adnane

Benchekroun

1986
 - Ouverture du 1er point de vente à Rabat, routes des Zaêrs sous le nom d’Hyper avec un supermarché

de 750 m² et une galerie marchande constituée de 15 stands

1987 - Ouverture d’un 2ème point de vente d’une surface de 650 m² dans le quartier Agdal à Rabat

1989 - Ouverture d’un 3ème point de vente d’une superficie de 700 m², au ‘Romandie II’ à Casablanca

1990 - Restructuration du capital d’Hyper S.A. avec la sortie de M. Adnane Benchekroun

1991 - Cession du point de vente Romandie II de Casablanca

1995
 - Acquisition d’un point de vente de 900 m² situé au quartier Hay Riad à Rabat

 - Cession du point de vente Hyper Agdal situé au quartier Agdal à Rabat

1997
 - Passage à la centrale d’achat : centralisation des achats et des stocks et centralisation de la fonction

administrative

1999 - Reprise du point de vente Hyper Shem’s (750 m²) situé dans le quartier Agdal de Rabat

2001
 - Naissance de la 1ère chaîne de supermarchés à capitaux marocains « Carrefour Market »

 - Réaménagement et extension du point de vente Zaêrs (1 300 m²)

2002

 - Réaménagement du point de vente Riad

 - Acquisition de la société Superdiplo Maroc qui détenait les fonds de commerce de deux supermarchés

« Supersol »

 - Alliance avec le 2ème groupe mondial de la distribution (Ahold) matérialisée par une convention

d’approvisionnement avec la centrale d’achat du groupe Ahold et ouverture du magasin Casablanca

Vélodrome

 - Entrée de Salafin et de Cyrus Capital Ltd dans le capital d’Hyper S.A à hauteur de 10% chacun

2003

 - Ouverture du 5ème magasin Carrefour Market situé dans la Médina de Rabat (600 m²)

 - Reprise de Maromarché, un supermarché de 600 m² dans le quartier Hassan à Rabat

 - Ouverture du 7ème magasin Carrefour Market situé dans le centre-ville de Kenitra (1 500 m²)

2004

 - Salafin et Cyrus Capital Ltd sont rejoints par le fonds d’investissement Esterad et la société Holding

Benjelloun Meziane à hauteur respectivement de 10% et 12%

 - Ouverture du 8ème magasin Carrefour Market situé dans le centre-ville de Meknès (2 000 m²)

2005

 - Ouverture du 9ème magasin Carrefour Market situé dans le centre-ville de Settat (2 000 m²)

 - Acquisition d’un point de vente (10ème magasin) de 500 m² dans le quartier la Gironde à Casablanca

 - Ouverture du 11ème magasin Carrefour Market situé à Casablanca Anfa (1 000 m²)

2006

 - Rénovation des points de vente de Casablanca La Gironde et de Rabat Riad

 - Ouverture du capital de Retail Holding au Groupe Sanam Holding, partenaire industriel du Groupe Best

Financière à hauteur de 34% par le biais de sa filiale VCR Logistique

2007

 - Sortie conjointe de Salafin, HBM, Cyrus Capital Ltd et Esterad

 - Entrée dans le capital d’Hyper S.A. de la société FCEC à hauteur de 10,26%

 - Transfert de 5% du capital d’Hyper S.A. détenu par FCEC à M. Moulay Hafid ELALAMY

 - Reprise par voie de fusion absorption du magasin quartier des hôpitaux à Casablanca
(500 m²) exploité sous l’enseigne Label’Shop (Wabi SARL)

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 68

Années Evènements

 - Ouverture du 13ème magasin à El Jadida (2 000 m²)

 A fin 2007, le réseau Label’Vie S.A comptait 13 magasins

2008

- Changement de dénomination sociale de Hyper S.A. qui devient Label’Vie S.A

 -Ouverture du 14ème magasin dans le quartier Lissasfa à Casablanca (1300 m²)

- Introduction en bourse de Label’Vie S.A

- Ouverture du 15ème magasin à Mohammedia (1 000 m²)

- Ouverture du 16ème magasin dans le quartier Maârif à Casablanca (1 300 m²)

- Ouverture du 17ème magasin à Khemisset (1 500 m²)

- Ouverture du 18ème magasin dans le quartier Taddart à Casablanca (1 200 m²)

- Acquisition du supermarché Souissi (2 000 m²)

 A fin 2008, le réseau Label’Vie S.A comptait 19 magasins

2009

- Ouverture de 6 nouveaux points de ventes :

- Ouverture du magasin Label’Vie à Alia Mohammedia (950 m²)

- Ouverture du magasin Label’Vie à Sala El Jadida (1 100 m²)

- Ouverture du magasin Label’Vie à Romandie Casablanca (Ex Hyper Romandie) (800 m²)

- Ouverture du magasin au quartier Val Fleury à Casablanca (700 m²)

- Ouverture du magasin à Aïn Sebâa (1 900 m²)

- Ouverture du 1er hypermarché Carrefour à Salé (5 500 m²)

- Reprise de 2 supermarchés « Franprix » et leur transformation en magasins Label’Vie : Yacoub Al

Mansour et

 Oulfa (1 850 m²)

- Absorption des sociétés « Supermarché Souissi », « Les alcools Réunis », et « Bab Zaërs », constituant

le point

 de vente de Rabat Souissi

- Acquisition de terrains et locaux destinés à abriter des nouveaux magasins en 2010

- A fin 2009, le réseau Label’Vie S.A comptait 27 magasins

2010

- Ouverture en avril 2010 du deuxième Hypermarché Carrefour dans le centre commercial Al Mazar à

Marrakech (6 000 m²)

- Ouverture de 6 points de vente à Kenitra (500 m²), Témara (300 m²), Casablanca Gauthier (400 m²), à

 Agadir (1 500 m²), Marrakech (2 000 m²) et à Fès (2 000 m²)

- Acquisition en Novembre 2010 de la société Metro Cash & Carry Morocco (MCCM)

 (52 730 m² de surface de vente)

- Emission d'un emprunt obligataire d'un montant de 500 MMAD

2011

- Ouverture de la 1ère tranche de la plateforme logistique de Skhirate d'une superficie totale de 24 000 m²

- Ouverture du 2ème point de vente à Meknès dans le quartier plaisance d'une superficie de

 1 500 m²

- Ouverture du 7ème point de vente à Rabat El Manal d’une superficie de 1 500 m²

- Ouverture du 1er point de vente à Safi d’une superficie de 1 500 m²

2012

- Ouverture le 05 Février du 2ème Carrefour Market à Agadir d'une superficie de1 500 m²

- Ouverture du 1er Carrefour Market à Sidi Slimane en juillet d’une superficie de 969 m²

- Ouverture le 2ème Carrefour Market à Témara Al Wifak en septembre d’une superficie de 1500 m²

- Ouverture du 13ème Carrefour Market à Casablanca d’une superficie de 800m²

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 69

Années Evènements

2013

- Ouverture du 14ème Carrefour Market à Casablanca « Anfa place » en février d’une superficie de 2 600
m²

- Ouverture du 3ème Hypermarché Carrefour à Fès en Mai d’une superficie de 6 000 m²

- Ouverture du 1er Atacadao de la ville de Fkih Bensalah en juillet d’une superficie de 3000 m²

- Ouverture du 1er Carrefour Market de Beni Mellal en septembre d’une superficie de 1 500 m²

- Finalisation du programme de conversion des 8 magasins Métro sous l'enseigne Atacadao

- Ouverture du 15ème Carrefour Market à Casablanca "Sidi Othmane" en Octobre d'une superficie de 800m²

- Ouverture du 10ème magasin Atacadao à la ville de Sidi Kacem au mois de Décembre d’une superficie
de 3200
 m²

2014

- Ouverture du 2èmeCarrefour Market à Marrakech « Carré Eden » en février d’une superficie de 1 900 m²

- Ouverture du 4ème Hypermarché Carrefour à Oujda en Mai d’une superficie de 3 400 m²

- Ouverture du 16ème Carrefour Market de Casablanca en Juin d’une superficie de 720 m² sur Boulevard

Ziraoui

- Ouverture d’u 1er Carrefour Market à Khénfira d’une superficie de 1 900 m² en juin

- Ouverture du 1er Atacadao de Taza au mois d'Août d’une superficie de 3 500 m²

- Ouverture du 5ème Hypermarché Carrefour à Marrakech-Targa en Octobre d’une superficie de 3 400 m²

- Ouverture d’u 1er Carrefour Market à Essaouira d’une superficie de 1 600 m² en décembre

- Ouverture d’u 1er Carrefour Market à Berkane d’une superficie de 1 500 m² en décembre

- Titrisation sur 20 biens appartenant à Label'Vie SA pour 456,8 MMAD

- Emission d'un emprunt obligataire d'un montant de 1 500 MMAD

2015

- Ouverture du 3ème Carrefour Market à Marrakech « Ménara Mall » le 04 Juin 2015 d’une superficie de 1
500m²

- Réouverture du 1er Hypermarché Carrefour sur la Ville de Casablanca d’une superficie de 8500 m²

2016

- Augmentation de Capital de VLV et l'entrée de la BERD dans son capital à hauteur de 27%

- Ouverture du 17ème Carrefour Market de Casablanca sur l'avenue Abdelmoumen

- Ouverture du 18ème Carrefour Market de Casablanca au quartier Bourgogne

- Ouverture du 2ème Carrefour Market de la ville de Fes à Ain Chkef

- Ouverture du 6ème Hypermarché Carrefour sur la ville de Tanger au centre commercial Socco Alto d’une

superficie de 6300 m²

- Ouverture du 1er Atacadao de Meknès au moins de Septembre d'une superficie d’une superficie de 4257

m²

- Ouverture du 3ème Carrefour Market de Meknes au quartier Moulay Smail

- Ouverture du Premier 1er Carrefour Market Malabata à la ville de Tanger

- Fusion Absorption de la société Petra par la société VLV, portant la participation de Label'Vie dans VLV

a 60,6%

2017
- Conversion du Carrefour Vélodrome Casablanca en Carrefour Gourmet

- Conversion du magasin Supermarché Souissi en Carrefour Market Souissi.

Source : Label’Vie

Le rationnel des choix stratégiques de la Société repose sur l’exploitation des avantages

concurrentiels et des opportunités offertes par le secteur de la distribution.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 70

II. Appartenance au Groupe Best Financière

1. ORGANIGRAMME JURIDIQUE DE BEST FINANCIERE AU 30/06/2017 :

Source : Label’ Vie

La diversification des activités du groupe a conduit les dirigeants à opter pour une réorganisation

par pôles d’activités. Ainsi, le Groupe Best Financière est organisé autour de 2 pôles d’activité,

réalisant un résultat net de 152,5 MMAD en 2016. Ses principaux actionnaires sont AZ

Développent (55,3%) et YADOGHI Capital (29,53%).

2. PRESENTATION DU GROUPE PAR PÔLES :

2.1 Présentation du pôle Distribution – Retail Holding

Le pôle distribution est représenté par la société Retail Holding, qui détient :

 56% de Label’Vie S.A5,

 90% de Virgin North Africa S.A.R.L6,

5 Label’Vie S.A est actionnaire à 95,0% de Hypermarché LV SAS, à 60,6% de VLV SAS et à 95% de Maxi LV S.A.S. Label’Vie
SA et ses filiales sont présentées dans le dossier d’information en Partie III.
6 Virgin North Africa S.A.R.L est actionnaire à 100% de Virgin Morocco S.A

Best Financière

Retail Holding Best Health

CNAV F
II

Adil
Bennani

100%

100%

51%

49%

43,87% 33,33% 22,62% 54,5% 27,3%

18,2%

Virgin N.A.

G FFS

Modes & Nuances

Retail Holding
Africa

Flottant et
Autres

Actionnaires
minoritaires

Zouhair
Bennani

OLAYAN
Group

MLV
HLV
VLV
SLV

MOBI MARKET
BERKANE PLAZZA

Virgin Morocco

Rethis

Yasser
Azzedine

43,6%

10%

50%

56,36%

90%

50%

100%

100%

95%
95%
61%
100%
50%

5%
5%

22,4%

99%

57,5%

60%
40%

Autres Actionnaires
Minoritaires

67%

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 71

 50% de General First Food Services S.A.S,

 100% de Modes et Nuances S.A.S et

 100% de Retail Holding Africa S.A.

Retail Holding

 Pôle distribution

Nom RETAIL HOLDING

Forme juridique S.A

Création Décembre 2005

Siège social Rabat- Souissi, Km 3,5, angles rue Rif et Zaërs

Objet Social Placement et gestion de valeurs mobilières

Registre de Commerce de Rabat 62 401

Capital Social à la création 300 000 MAD

Capital Social à fin 2016 108 435 000 MAD

Valeur Nominale 100 MAD

Pourcentage du capital détenu 54,5% par Best Financière, 27,3% par VCR et 18,2% par Growth Gate

Pourcentage des droits de vote détenus à fin

2016

55%

Nombre d'actions détenues 602 306

CA social 2014 4 589 199 MAD

Résultat net social 2014 -19 184 211 MAD

CA social 2015 4 961 519 MAD

Résultat net social 2015 50 035 397 MAD

CA social 2016 6 146 603 MAD

Résultat net social 2016 4 976 200 MAD

Source : Label’Vie

General First Food Services SAS

General First Food Services SAS, société créée le 27 Octobre 2011 et dont l’activité est la gestion
d’exploitations commerciales portant le nom commercial Burger King. Cette société est issue d’une
Joint-Venture avec la société HANA International Company SARL. En 2015, la société a inauguré
son 5ème restaurant sur l’axe autoroutier Rabat-Casablanca. Dotée d'un capital social de 300
MMAD, la société a réalisé un résultat net de -2,8 MMAD à fin 2016.
 Nom de la filiale General First Food Service

Forme juridique SAS

Création Octobre 2011

Siège social
265 Bd Zerktouni, Résidence Shemsi, 12ème étage. N° 122 – 20050

Casablanca

Objet Social Gestion d’exploitations commerciales

Registre de Commerce de Casablanca 247 167

Capital Social à la création 300 000 MAD

Capital Social à fin 2016 300 000 MAD

Valeur Nominale 100 MAD

Pourcentage du capital détenu 50% par Retail Holding et 50% par HANA International LLC

Pourcentage des droits de vote détenus 50%

Nombre d'actions détenues 1 500

CA social 2013 53 523 576 MAD

Résultat net social 2013 2 259 137 MAD

CA social 2014 63 990 589 MAD

Résultat net social 2014 2 618 667 MAD

CA social 2015 79 499 249 MAD

Résultat net social 2015 - 2 154 298 MAD

CA social 2016 96 802 189 MAD

Résultat net social 2016 - 2 772 409 MAD

Source : Label’Vie

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 72

Virgin North Africa

Virgin North Africa est la société en charge de l’exploitation de l’enseigne Virgin au Maghreb, à
travers sa filiale Virgin Morocco. Durant le premier semestre 2013, le Groupe a procédé à
l’ouverture de deux nouveaux magasins Virgin à Casablanca (Anfa Place) et Fès (Borj Fès), en
plus des magasins de Rabat, Marrakech et de l’aéroport Mohamed V de Casablanca. L’année
2015 a connu l’ouverture du 5ème magasin, situé à Casablanca, à proximité du lycée Lyautey. Avec
un capital social de 14,0 MMAD à fin 2016, Virgin Morocco n’a pas réalisé de chiffre d’affaires au
titre dudit exercice 2016 et a enregistré un résultat net de -34,5 MMAD.

Nom de la filiale Virgin North Africa

Forme juridique S.A.R.L

Création Avril 2007

Siège social Rabat-Souissi, Km 3,5, angles rue Rif et Zaërs

Objet Social Vente de biens et de services culturels et loisirs

Registre de Commerce de Rabat 66 577

Capital Social à la création 10 000 MAD

Capital Social à fin 2016 14 010 000 MAD

Valeur Nominale 100 MAD

Pourcentage du capital détenu 90% détenus par Retail Holding et 10% par M. Zouhaïr Bennani

Pourcentage des droits de vote détenus 90%

Nombre d'actions détenues 126 090

CA social 2014 1 174 210 MAD

Résultat net social 2014 -20 598 326 MAD

CA social 2015 1 289 787 MAD

Résultat net social 2015 - 393 637 MAD

CA social 2016 -

Résultat net social 2016 - 34 558 409 MAD

Source : Label’Vie

Modes et Nuances S.A.S

Modes et Nuances S.A.S est une filiale à 100% de Retail Holding qui porte la franchise exclusive
de l’enseigne française de prêt-à-porter « KIABI » au Maroc. Dotée d’un capital social de 5 300
000 Dh, la société a réalisé un résultat net de 13,1 MMAD en 2016.

Nom de la filiale Modes et Nuances SAS

Forme juridique SAS

Création Mars 2012

Siège social Km 3,5 Route des Zaers Souissi, Rabat

Objet social Négociant (vêtements et accessoires pour l’équipement de la personne)

Registre de commerce de Rabat 89 913

Capital Social à la création 300 000 MAD

Capital Social à fin 2016 5 300 000 MAD

Valeur nominale 100 MAD

Pourcentage du capital détenu 100% détenus par Retail Holding

Pourcentage des droits de vote détenus 100%

Nombre d'actions détenues 52 996

CA social 2014 168 913 832 MAD

Résultat net social 2014 3 602 901 MAD

CA social 2015 223 880 853 MAD

Résultat net social 2015 13 152 559 MAD

CA social 2016 297 238 726 MAD

Résultat net social 2016 13 080 256 MAD

Source : Label’Vie

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 73

Retail Holding Africa

Retail Holding Africa est une filiale créée en 2014 pour les besoins d’une prise de participation
dans la société CDCI en Côte d’Ivoire. En effet, la société Retail Holding a acquis via sa filiale
Retail Holding Africa une participation importante dans la société CDCI, société exerçant une
activité de commerce de gros et de détail dans la distribution alimentaire moderne en Côte d’Ivoire
et ce par l’intermédiaire de la société RETHIS, société par actions simplifiée constituée au Sénégal.
Retail Holding Africa détient aujourd’hui plus de 58% dans la société RETHIS, et a pour mission
entre autres d’animer, de superviser et d’assister les sociétés du Groupe Label’Vie en Afrique de
l’Ouest. Notons que cette filiale bénéficie du statut « Casablanca Finance City (CFC) » en tant que
holding régional. Dotée d’un capital social de 300 MMAD, la société a réalisé un résultat net de 1,4
MMAD à fin 2016.

Nom de la filiale Retail Holding Africa SA

Forme juridique SA

Création Novembre 2014

Siège social
Angle Blvd Abdelkrim El Khattabi et Blvd La Grande Ceinture 2000 -

Casablanca

Objet social Gestion De Valeurs Mobiliers (HOLDING)

Registre de commerce de Rabat 314725

Capital Social à fin 2016 300 000 MAD

Valeur nominale 100 DH

Pourcentage du capital détenu 100% détenus par Retail Holding

Pourcentage des droits de vote détenus 100%

Nombre d'actions détenues 2 996

CA social 2014 -

Résultat net social 2014 - 1 753 703 MAD

CA social 2015 8 085 044 MAD

Résultat net social 2015 - 11 455 349 MAD

CA social 2016 6 414 877 MAD

Résultat net social 2016 1 407 980 MAD

Source : Label’Vie

2.2 Présentation du pôle équipement médical

L’activité de distribution d’équipement médical a débuté en 1991 et est assurée par la société Best

Health détenue à 43,9% par Best Financière au 31/12/2016. Best Health détient trois filiales :

Nom de la filiale BEST HEALTH

Forme juridique S.A.R.L

Création Juillet 2004

Siège social Rabat-Souissi, Km 3,5, angles rue Rif et Zaërs

Objet Social Marchand d'instruments de médecine

Registre de Commerce de Rabat 59 049

Capital Social à la création 100 000 MAD

Capital Social à fin 2015 100 000 MAD

Valeur nominale 100 Dh

Pourcentage du capital détenu
43,9% détenu par Best Financière, 22,6% détenu par Adil Bennani et

33,3% détenu par North Africa Fund II

Pourcentage des droits de vote détenus 43,9%

Nombre d'actions détenues 658

CA social 2014 11 611 216 MAD

Résultat net social 2014 1 030 726 MAD

CA social 2015 8 869 712 MAD

Résultat net social 2015 135 556 MAD

CA social 2016 10 209 294 MAD

Résultat net social 2016 23 297 112 MAD

Source : Label’Vie S.A

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 74

SCRIM

SCRIM a été Créée en 1969, elle est spécialisée dans la distribution d’équipement médical
notamment à travers des cartes de renommée internationale telles que « Electa » ou « Saint Jude
Medicals ». Au titre de l’exercice 2016, SCRIM a réalisé un chiffre d’affaires de 108,6 MMAD et un
résultat net de -86,0 MMAD.

Nom de la filiale SCRIM

Forme juridique S.A

Création 1969

Siège social 22, Zankat El Mariniyne Hassan Rabat

Objet social Société Commerciale de Représentation Industrielle et Médicale

Registre de commerce de Rabat 20 937

Capital Social à la création 10 000 MAD

Capital Social à fin 2016 4 000 000 MAD

Valeur nominale 100 MAD

Pourcentage du capital détenu 100% par Best Health

Pourcentage des droits de vote détenus 100%

Nombre d'actions détenues 39 992

CA social 2014 143 991 443 MAD

Résultat net social 2014 11 927 509 MAD

CA social 2015 114 470 062 MAD

Résultat net social 2015 5 759 101 MAD

CA social 2016 108 618 263,4 MAD

Résultat net social 2016 -85 972,6 MAD

Source : Label’Vie

Soma Médical

Soma Médical a été créée en 2006, la société est spécialisée dans la distribution de matériel

cardiovasculaire « Saint Jude Médical » (leader mondial en la matière). En 2016, Soma Médical a

réalisé un chiffre d’affaires de 55,9 MMAD et un résultat net de 7,0 MMAD.

Nom de la filiale Soma Médical

Forme juridique S.A.R.L

Création 2006

Siège social Km 3,5 Route des Zaers Souissi, Rabat

Objet social Distribution d'instrument de médecine

Registre de commerce de Rabat 64 555

Capital Social à la création 10 000 MAD

Capital Social à fin 2016 2 000 000 MAD

Valeur nominale 100 MAD

Pourcentage du capital détenu 100% par Best Health

Pourcentage des droits de vote détenus 100,00%

Nombre d'actions détenues 200 000

CA social 2014 50 751 262 MAD

Résultat net social 2014 4 612 207,74 MAD

CA social 2015 52 410 080,66 MAD

Résultat net social 2015 6 965 638,43 MAD

CA social 2016 55 941 778,19 MAD

Résultat net social 2016 6 965 638,43 MAD

Source : Label’Vi

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 75

TMS

TMS est une société Tunisienne créée en 2014, spécialisée dans la distribution de matériel

médical, imagerie et radios, représentante de la marque Elektra. Son objectif est de dupliquer

l'expérience de Best Health sur le marché Tunisien.

Nom de la filiale TMS

Forme juridique SARL

Création 2014

Siège social 25 Rue Hallej, résidence Jinène Eddounia - bureau n°02 - Marsa -Tunisie

Objet Social commerce de gros des équipements et accessoires médicaux

Registre de Commerce de Rabat NA

Capital Social à la création 20 000 DT

Capital Social à fin 2016 20 000 DT

Valeur nominale 10 DT

Pourcentage du capital détenu 51,00%

Pourcentage des droits de vote détenus 51,00%

Nombre d'actions détenues 1 020

CA social 2015 116 658

Résultat net social 2015 -484 605

CA social 2016 4 174 776 DT

Résultat net social 2016 238 951 DT

Source : Label’Vie

2.3 Synergies entre les différentes filiales du Groupe

La nature des activités des différentes filiales du Groupe contribue à la création de synergies entre

celles-ci. On peut noter trois principales synergies au sein du Groupe Best Financière :

 Entre Label’Vie et ses filiales :

Lors de la phase de restructuration lancée en 2011 et poursuivie en 2012, l’entreprise a voulu

s’appuyer sur le savoir-faire de son capital humain et renforcer la complémentarité entre ses

différentes activités pour accroitre sa capacité de développement. Cette nouvelle organisation

évolutive s’articule autour d’une Centrale et de Business Units pour chacune des enseignes

exploitées par le Groupe. Ainsi, dans un souci d’optimisation des synergies et afin de pouvoir

bénéficier d’économies d’échelle, la Centrale regroupe les fonctions transverses, notamment les

achats, la logistique, le marketing et la finance.

 Entre Maxi LV (Atacadao), HLV et LBV :

Les acheteurs d’Atacadao font bénéficier les autres enseignes Carrefour et Carrefour Market de

certaines de leurs négociations, relatives notamment à des produits « premiers prix ». Lorsque les

enseignes Carrefour et Carrefour Market ont un besoin en « premier prix » dans une unité de

besoin spécifique, elles pourront les obtenir à travers les acheteurs d’Atacadao.

 Entre VLV et les autres filiales du groupe Retail Holding :

Depuis la création de MLV, la société VLV a revêtu une vocation purement foncière. Dorénavant,

VLV a pour activité principale le développement de tous les nouveaux points de ventes appartenant

au Groupe Retail Holding. Ainsi, ces nouveaux points de ventes seront loués par VLV à la filiale

gérante de chaque enseigne.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 76

Par ailleurs, la Banque Européenne pour la Reconstruction et le Développement (BERD) a réalisé

un investissement de 45 millions d’euros pour une prise de participation dans VLV. Ces nouvelles

ressources permettront à VLV d’investir dans le développement du portefeuille d’actifs immobiliers

à travers les différentes régions du Maroc.

III. Filiales de Label’Vie S.A

1. PRESENTATION DES FILIALES DE LABEL’VIE S.A

Au 30 juin 2017 Label’Vie S.A détient six filiales consolidées dénommées « Hypermarché LV SAS »

à hauteur de 95%, Vecteur LV S.A.S à hauteur de 61%, Maxi LV S.A.S à hauteur de 95%, SLV à

hauteur de 100%, MOBIMARKET à hauteur de 50% et BERKANE PLAZZA7 à hauteur de 67,5%.

a. Hypermarché LV S.A.S (HLV)

Nom de la filiale Hypermarché LV

Forme juridique S.A.S

Création Janvier 2009

Siège social Km 3,5 Route Des Zaers Souissi Rabat.

Objet social Achat et vente sous forme de libre-service

Registre de commerce de Rabat 78 427

Capital Social à la création 300 000 MAD

Capital Social à fin 2016 120 000 000 MAD

Valeur nominale 100 MAD

Pourcentage du capital détenu 95% détenus par Label’Vie S.A et 5% détenus par CPI

Pourcentage des droits de vote détenus 95%

Nombre d'actions détenues 1 140 000

CA social 2014 966 030 284 MAD

Résultat net social 2014 9 371 705 MAD

CA social 2015 1 336 744 377 MAD

Résultat net social 2015 29 545 609 MAD

CA social 2016 1 781 537 420 MAD

Résultat net social 2016 440 239 MAD

Source : Label’Vie

7 Berkane Plazza est une SARL au capital de 100 000 MAD créée en 2011 et appartenant à 67,5% à Label’Vie. Cette société

n’exerce aucune activité. Berkane Plazza SARL avait pour objet la réalisation d’un projet immobilier à Berkane (Carrefour

Berkane) qui a finalement été réalisé par la société VLV SAS.

LABEL’ VIE

MLV
(95%)

HLV
(95%)

VLV
(61%)

SLV
(100%)

MOBIMARKET
(50%)

BERKANE
PLAZZA

(67%)

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 77

Activité de HLV :

HLV a pour objet, sur l’ensemble du territoire du Royaume du Maroc le développement et

l’exploitation (en son nom propre et/ou en vertu de contrats de master franchise, de contrats de

franchise et/ou d’affiliation et/ou de sous franchise conclus exclusivement avec une entité du

Groupe Carrefour ou avec Label’Vie) :

 des activités de vente au détail de produits alimentaires et non alimentaires par

l’intermédiaire d’hypermarchés et/ou de supermarchés ;

 de toutes activités annexes y afférentes, à l’exception i) des activités de vente dites de

maxi-discount (hard discount), ii) des activités de vente à travers des formats de magasins

dits de proximité.

Au 31 décembre 2016, les actions de cette société sont détenues à 95% par la société Label’Vie
SA et à 5% par Carrefour Partenariat International. Au 31 décembre 2016, HLV a réalisé un chiffre
d’affaires de 1 781,5 MMAD. HLV n’a distribué aucun dividende en 2017 au titre de l’exercice 2016.

Principales étapes du développement de HLV SAS :

Les principales étapes du développement de HLV SAS sont les suivantes :

 Février 2009 : conclusion d’un protocole d’accord entre Carrefour Partenariat International

(CPI) et Label’Vie S.A (LBV SA) définissant les principes d’un partenariat sur le territoire

marocain avec un droit de primauté sur plusieurs territoires africains. Cet accord s’est

matérialisé par un Contrat de Franchise Initial et prévoit le développement d’hypermarchés

sous l’enseigne Carrefour ;

 Novembre 2009 : mise en application du protocole d’accord entre CPI et LBV SA par la

création d’Hypermarché LV SAS (HLV SAS) par LBV SA. HLV SAS a démarré son activité

par l’exploitation d’un hypermarché à Salé ;

 Février 2010 : acquisition par CPI de 35 000 actions de HLV SAS détenues par LBV SA

(soit 5% du capital et des droits de votes de HLV SAS). A compter de cette même date, les

termes du contrat de franchise initial ont été modifiés et les droits d’exploitation de

l’enseigne Carrefour ont été transférés à HLV SAS. En effet, le Groupe Carrefour et

Label’Vie S.A ont procédé à la résiliation du contrat de franchise initial afin que HLV puisse

conclure en tant que franchisé un nouveau contrat de franchise directement avec le Groupe

Carrefour, en tant que franchiseur.

 Mars 2010 : signature d’un contrat de sous-franchise entre LBV SA et HLV SAS, stipulant

que HLV concède à Label’Vie S.A certains droits permettant au sous-franchisé (LBV SA)

d’exploiter l’enseigne Carrefour selon des règles définies dans le contrat de sous-franchise.

A cette même date, un pacte d’actionnaires a été réalisé afin de définir les règles de

gouvernance et d’entreprise devant gérer les modalités d’organisation et d’administration

de HLV SAS, les rapports des parties entre elles, ainsi que les modalités de transfert des

titres.

 Décembre 2012 :

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 78

o signature HLV SAS et CPI d’un avenant au contrat de franchise suite à l’acquisition

par LBV SA du Groupe Metro en 2010. En effet, il s’en est suivi la création de la

société MAXI LV S.A.S (MLV SAS) chargée de l’exploitation de ces magasins.

C’est ainsi que HLV et CPI ont souhaité que l’exploitation des nouveaux magasins

Carrefour (anciennement Metro) soit régie par les stipulations du contrat de

franchise, d’où un avenant au contrat de franchise intégrant ces nouveaux

magasins Maxi. Il s’agissait notamment d’élargir le champ d’application du contrat

avec toutes les conséquences qui s’en suivent en termes de sous franchise, de

formation, de produits, de redevances, d’engagement de non concurrence, de

résiliation…

o signature entre HLV SAS et LBV SA d’un avenant au contrat de sous franchise

pour prendre en considération l’ensemble des nouvelles modalités et conditions

découlant de l’avenant du contrat de franchise entre HLV et CPI au sujet de

l’intégration des magasins Maxi dans l’exploitation sous l’enseigne Carrefour.

o signature entre HLV SAS et MLV SAS d’un contrat de sous franchise donnant droit

à MLV SAS l’exploitation de l’enseigne Carrefour Maxi sur l’ensemble des

magasins prévus dans le plan de conversion ainsi que toute nouvelle ouverture de

MLV SAS.

 Au 30 juin 2017, HLV SAS exploite 7 hypermarchés Carrefour à Casablanca, Salé,

Marrakech (Al Mazar et Targa), Fès, Meknès et Oujda.

b. VLV SAS

Nom de la filiale VLV

Date d’acquisition Novembre 2010

Forme juridique S.A

Capital Social à fin 2016 768 982 800 MAD

Pourcentage du capital détenu
61% détenus par Label’Vie S.A, 22% BERD, 8% Best Financière SA, 8%

First Commercial Estate Company SARL, 1% Kasba Resort

Pourcentage des droits de vote détenus 61%

Valeur nominale 100 MAD

Nombre d'actions détenues 4 660 000

CA consolidé 2014 268 826 350 MAD

Résultat net consolidé 2014 2 495 476 MAD

CA social 2015 239 058 785 MAD

Résultat net social 2015 4 841 962 MAD

CA social 2016 66 750 943 MAD

Résultat net social 2016 11 654 890 MAD

Activité de VLV SAS :

VLV SAS est la filiale immobilière du groupe Label’Vie SA spécialisée dans le secteur de

l’immobilier commercial. VLV SAS dispose d’un portefeuille d’actifs de plus de 4 Mds MAD à travers

27 actifs (centres commerciaux, retail parcs, etc.) dans 15 villes du Maroc totalisant près de

215 000 m² de surface locative et près de 480 locaux commerciaux.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 79

Principales étapes du développement de VLV SAS :

Les principales étapes du développement de VLV SAS sont les suivantes :

 Novembre 2010 : Label’Vie S.A et Metro Group ont annoncé la signature d’un accord au

terme duquel Label’Vie S.A a acquis 100% des actions de la société Metro Cash & Carry

Morocco S.A qui deviendra par la suite VLV SAS.

 Janvier 2015 la BERD (Banque Européenne de Reconstruction et Développement) est

entrée dans le capital de VLV SAS à travers une opération d’augmentation de capital de

45 M€ lui donnant accès à 22% du capital et des droits de votes de VLV SAS. Cette

opération avait pour objectif de soutenir le développement, l’exploitation et la gestion d’un

portefeuille d’actifs immobiliers à usage mixte à travers les différentes régions du Maroc,

permettant à Label’Vie d’accélérer son expansion. L’investissement de la BERD est

accompagné d’une assistance technique pour aider le groupe Label’Vie à introduire de

meilleurs standards d’efficacité énergétique, permettant de réaliser jusqu’à 25 %

d’économies d’énergie dans ses surfaces commerciales.

 Décembre 2016 SAS absorbe et fusionne avec Best Real Estate (Petra). Cette opération

vise à installer un acteur de référence leader de l’immobilier commercial locatif au Maroc.

Best Real Estate était une foncière immobilière spécialisée dans le développement et la

gestion de galeries et centres commerciaux au Maroc. Avant l’opération de fusion

absorption Best Real Estate totalisait 7 actifs, 380 baux commerciaux et 115 000 m² de

surface commerciale réalisant près de 140 MMAD de revenus locatifs

Au 31 Décembre 2016, le capital social de la société VLV SAS s’élève à 769,0 MMAD détenu à

61% par Label’Vie S.A. VLV SAS a réalisé un chiffre d'affaires de 66 750 943 MAD à fin 2016. VLV

SAS n’a versé aucun dividende en 2017 au titre de l’exercice 2016.

c. Maxi LV (MLV)

Nom de la filiale Maxi LV

Date de création Décembre 2011

Forme juridique S.A

Capital Social à fin 2016 158 200 000 MAD

Pourcentage du capital détenu 95% détenus par Label’Vie S.A et 5% détenus par CPI

Pourcentage des droits de vote détenus 95%

Valeur nominale 100 MAD

Nombre d'actions détenues 1 502 900

CA social 2014 2 574 292 618 MAD

Résultat net social 2014 -23 866 943 MAD

CA social 2015 2 410 042 382 MAD

Résultat net social 2015 -139 133 MAD

CA social 2016 2 405 668 901 MAD

Résultat net social 2016 22 585 194 MAD

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 80

Activité de Maxi LV SAS :

MAXI LV SAS exploite des magasins opérant sous la marque Atacadao. L’enseigne Atacadao

s’établit sur une superficie minimale de 3 000 m² et offre un assortiment limité aux besoins

essentiels avec peu de références non alimentaires. L’enseigne privilégie le prix à la disponibilité :

si un produit n’est pas au prix le plus bas du marché, il ne sera pas proposé aux clients. Le prix

sera proposé au client selon deux formats (à l’unité et au carton) en vue de répondre aux besoins

de la double cible particuliers et professionnels. La stratégie d’achat d’Atacadao repose sur une

négociation au jour le jour (« Spot ») et sur l’achat en grande quantité (grandes capacités de

stockage dans les magasins), permettant ainsi d’avoir les prix les plus bas.

Principales étapes du développement de Maxi LV SAS :

 Décembre 2011 : création de Maxi LV SAS (MLV SAS) par VLV SAS. MLV SAS est

destinée à gérer et exploiter les magasins sous le concept Hyper Cash. La société Maxi

LV exploite des magasins sous l’enseigne Atacadao sur le territoire marocain suite à la

signature d’un protocole d’accord suivi d’un pacte d’actionnaires entre HLV SAS et CPI (à

noter que le foncier et l’immobilier des magasins appartiennent à VLV SAS).

 En 2012, MLV SAS est cédée par VLV SAS à LBV SA dans le cadre de sa politique de

restructuration en Business Unit spécialisées par métiers (avec une organisation et une

structure juridique indépendante). Le Groupe Label’Vie a décidé également la même

année, en tant que partenaire franchisé Carrefour, de transformer progressivement

l’ensemble des sept magasins Metro et du magasin pilote Carrefour Maxi de Ain Sebaa8

sous l’enseigne Atacadao. Cette conversion a été suivie, quelques mois après, de celle

des magasins d’Oujda, de Tanger et de Fès portant à quatre le nombre de magasins

convertis la même année. Un contrat de sous-franchise a été établi le 12 décembre 2012

entre HLV SAS en tant que Master Franchisé et MLV SAS en tant que sous-franchisé, pour

définir les conditions selon lesquelles l’activité sera exploitée sur le territoire marocain par

le sous-franchisé dans les magasins Maxi LV.

 En 2013, le Groupe Label’Vie opère les quatre dernières conversions à Salé, Marrakech,

Agadir et Bouskoura qui ont été menées avec succès.

Au 31 décembre 2016, le capital de la société MLV s’élève à 158 200 000 MMAD détenu par
Label’Vie S.A (95%) et Carrefour International (5%).A fin 2016, MLV a réalisé un chiffre d'affaires
de 2 405 668 901 MMAD. MLV SAS n’a distribué aucun dividende en 2017 au titre de l’exercice
2016. A fin 2016, le groupe Label’Vie compte 12 magasins Atacadao.

8 En effet, au 3ème trimestre 2012, le groupe a commencé par la conversion du magasin (Pilote) Carrefour Maxi à Ain Sebaa

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 81

d. Services LV S.A (SLV)

Nom de la filiale SLV S.A

Date de création Septembre 2014

Forme juridique S.A

Siège social Rabat- Souissi, Km 3,5, angles rue Rif et Zaërs

Object social Tenant de station de services pour voitures automobiles

Registre de Commerce de Rabat 105 659

Capital Social à fin 2016 300 000 MAD

Pourcentage du capital détenu 100%

Pourcentage des droits de vote détenus 100%

Valeur nominale 100 MAD

Nombre d'actions détenues 3000

CA social 2015 34 296 052 MAD

Résultat net social 2015 83 984 MAD

CA social 2016 379 641 665 MAD

Résultat net social 2016 4 180 627 MAD

Créée en septembre 2014, Services LV SA (SLV SA) est une filiale à 100,00% de Label’Vie SA,

ayant pour vocation d’abriter l’exploitation des stations de services construites sur les terrains

appartenant à VLV SAS et Label’Vie SA. A partir de Septembre 2015, les achats et ventes de

services dans les stations figurant sur les comptes de VLV SAS et Label’Vie seront transférés sur

les comptes de SLV SA. SLV SA n’a distribué aucun dividende en 2017 au titre de l’exercice 2016.

e. Mobimarket

Mobi Market est une société anonyme qui a pour objet principal l'achat et la vente de produits
alimentaires et non alimentaires sous la forme de libre-service ou autres à travers des superettes
mobiles.

Nom Mobi Market

Forme juridique S.A.

Création 21/01/2016

Siège social Rabat- Souissi, Km 3,5, angles rue Rif et Zaërs

Objet social
Entrepreneur de la gestion d'exploitation commerciale (vente de tous

Produits)

Registre de commerce de Rabat 115 023

Capital Social à fin 2016 5 000 000 MAD

Valeur nominale 100

Pourcentage du capital détenu 50%

Pourcentage des droits de vote détenus 50%

Nombre d'actions détenues 25 000

CA social 2016 0 MAD

Résultat net social 2016 206 668 MAD

Source : Label’Vie

2. PRESTATIONS FACTUREES AUX FILIALES

Label’Vie S.A facture à ses filiales plusieurs types de prestations :

 Prestations relatives au cost-sharing : Contrat d’assistance conclu le 1er janvier 2010
entre la société LBV et ses filiales. Le prestataire mettra à la disposition des
bénéficiaires pendant la durée du contrat son savoir-faire et ses moyens humains et

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 82

matériels nécessaires à la bonne réalisation de la mission d’assistance. En contrepartie
de la fourniture des prestations d’assistance et de conseil, le bénéficiaire s’engage à
verser une rémunération trimestrielle.

 Système conventionnel de gestion de trésorerie : La société LBV a conclu avec ses
filiales une convention selon laquelle il a été décidé de participer à un système
conventionnel de gestion de leurs trésoreries respectives et a été convenu de faire
usage de façon permanente et systématique à la possibilité de pratiquer des opérations
d’avance de trésorerie moyennant une rémunération annuelle fixe.

 Prestations relatives au loyer, notamment le loyer du magasin Carrefour de Salé qui
est la propriété de Label’Vie S.A.

Label’Vie S.A facture à ses filiales Maxi LV S.A.S et VLV les prestations relatives aux activités de
Support. Ces activités comprennent les fonctions de Marketing, Ressources Humaines et
Finances.

Par ailleurs, la société Label’Vie S.A facture à sa filiale HLV S.A.S les marchandises expédiées

aux magasins Carrefour à partir de la centrale logistique de Skhirat.

3. PRESENTATION DES FLUX ENTRE LABEL’VIE S.A, SES FILIALES ET LES FILIALES DU GROUPE

BEST FINANCIERE.

L’ensemble des flux échangés entre L abel’Vie S.A, ses filiales ainsi que les filiales du Groupe Best

Financière est régie par les conventions réglementées figurant dans le rapport spécial 2016 et qui

se résument comme suit :

 Conventions conclues au cours des exercices antérieurs et dont l’exécution s’est

poursuivie durant l’exercice :

1) Convention conclue entre la Société Label’Vie S.A et la société BEST FINANCIERE

S.A

Administrateurs et actionnaires communs : M. Zouhaïr Bennani et M. Rachid Hadni

Facturation par Label’Vie S.A à BEST FINANCIERE de sa quote-part du loyer et des charges

financières selon le détail ci-après :

 Loyer : 948 000,00 MAD

 Charges financières : 14 220 759,37 MAD

Administrateurs communs : M. Zouhair Bennani et M. Rachid Hadni

2) Convention conclue entre la Société Label’Vie S.A et la société Maxi LV S.A.S

Facturation par Label’Vie S.A à MAXI LV S.A.S de sa prestation de service et de loyer selon le

détail ci-après :

 Loyer : 5 315 000,00 MAD

 Charges diverses : 15 924 910,69 MAD

Administrateurs communs : M. Zouhair Bennani et M. Rachid Hadni

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 83

3) Convention conclue entre la Société Label’Vie S.A et la société SCCM

Facturation par la société SCCM à Label’Vie S.A du loyer et de sa quote-part dans les diverses

charges relatives à la gestion du centre commercial de Meknès selon le détail ci-après :

 Loyer : 1 954 112,00 MAD

 Charges diverses : 591 305,43 MAD

Le montant réglé en 2016 est de 3 177 746,16 MAD

Administrateurs communs : M. Zouhair Bennani et M. Rachid Hadni

4) Convention conclue entre la Société Label’Vie S.A et la société SPI

Facturation par la société SPI à Label’Vie S.A de sa quote-part dans les diverses charges relatives

à la gestion du centre commercial de Rabat Zaers, le montant des facturations relatives à l’exercice

2016 est de 1 004 000,00 MAD

Administrateurs communs : M. Zouhaïr Bennani et M. Rachid Hadni

5) Convention conclue entre la Société Label’Vie S.A et la société FCE JAD

Facturation par la société FCE JAD à Label’Vie S.A. du loyer et de sa quote-part dans les

diverses charges relatives à la gestion du centre commercial d’El Jadida selon le détail après :

 Loyer : 2 223 301,50 MAD

 Charges diverses : 554 109,00 MAD

Le montant réglé en 2016 est de : 3 264 625,80 MAD

Administrateurs communs : M. Zouhaïr Bennani et M. Rachid Hadni

6) Convention conclue entre la Société Label’Vie S.A et la société FCE SAF

Facturation par la société FCE SAD à Label’Vie S.A. du loyer et de sa quote-part dans les

diverses charges relatives à la gestion du centre commercial de SAFI selon le détail ci-après :

 Loyer : 1 260 000,00 MAD

 Charges diverses : 452 300,00 MAD

Le montant réglé en 2016 est de : 2 028 300,00 MAD

Administrateurs communs : M. Zouhaïr Bennani et M. Rachid Hadni

7) Convention conclue entre la Société Label’Vie S.A et la société HLV S.A.S (prestation

de service et de loyer)

Facturation par Label’Vie S.A à la société HLV S.A.S de prestation de service et de loyer selon le

détail ci-après :

 Loyer : 12 429 786,78 MAD

 Prestation de service : 31 570 323,43 MAD

Le montant réglé en 2016 est de : 36 319 018,38 MAD

Administrateurs communs : M. Zouhaïr Bennani et M. Rachid Hadni

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 84

8) Convention conclue entre la Société Label’Vie S.A et la société HLV S.A.S (sous

franchise « Carrefour »)

Facturation par la société HLV S.A.S à Label’Vie S.A. de prestation de lié à la sous franchise

« Carrefour » d’un montant de 25 106 611,13 MAD.

Administrateurs communs : M. Zouhaïr Bennani et M. Rachid Hadni

9) Convention conclue entre la Société Label’Vie S.A et VECTEUR LV

Facturation par VECTEUR LV à Label’Vie S.A. de charges financières d’un montant total de

5 591 666,67 MAD.

Administrateurs communs : M. Zouhaïr Bennani et M. Rachid Hadni

10) Convention conclue entre la Société Label’Vie S.A et VECTEUR LV

Facturation par VECTEUR LV à Label’Vie S.A. de prestation de service et de loyer selon le détail

ci-après :

 Loyer : 10 200 499,97 MAD

 Prestation de service : 1 071 052,08 MAD

Le montant réglé en 2016 est de : 23 335 798,72 MAD

Administrateurs communs : M. Zouhaïr Bennani et M. Rachid Hadni

 Conventions conclues au cours de l’exercice 2016 :

1) Convention conclue entre la Société Label’Vie S.A et Maxi LV S.A.S

Convention conclue entre Maxi LV S.A.S et Label’Vie S.A en date du 1er janvier 2016 en vertu de

laquelle il a été décidé de mettre à disposition de la société Label’Vie S.A une partie des réserves

de stockage de la société Maxi LV S.A.S via tout son réseau de magasins à travers le Maroc.

 Durée de la convention : 1 an renouvelable par tacite reconduction

 Date d’effet : 1er janvier 2016

 Montant de la transaction : 34 536 551,00 MAD constaté dans les charges de l’exercice

comme provision.

Administrateurs communs : M. Zouhaïr Bennani et M. Rachid Hadni.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 85

3.1.1. Tableau des flux financiers échangés entre Label’Vie S.A, ses filiales et le

Groupe Best Financière :

Le tableau ci-après présente les différents flux financiers échangés entre Label’Vie S.A, ses filiales

ainsi que le Groupe Best Financière, à savoir les avances sur trésorerie et les avances en comptes

courants d’associés, sur la période 2014 – 2016 :

Période Société

Flux entrants à

Label’Vie (en MMAD)

(1)

Flux sortants de

Label’Vie (en MMAD)

(2)

Montant net

(en MMAD)

(1)-(2)

2014

Retail Holding 0,0 224,8 -224,8

Maxi LV* 438,9 346,0 92,9

HLV* 304,3 117,5 186,8

Best Financière 0,0 92,7 -92,7

Best Health 0,0 17,7 -17,7

Petra 0,0 10,0 -10,0

VLV* 17,0 173,3 -156,3

TOTAL 2014 760,2 982,0 -221,8

2015

Retail Holding 0,0 2,0 -2,0

Maxi LV* 225,0 98,0 127,0

HLV* 189,3 5,0 184,3

Best Financière 0,0 110,0 -110,0

Best Health 0,0 15,6 -15,6

VLV* 131,0 0,0 131,0

TOTAL 2015 545.3 230.6 314.7

2016

Retail Holding 120,0 50,3 69,7

Maxi LV* 11,3 79,0 -67,7

HLV* 141,3 21,1 120,2

Best Financière 26,8 25,9 0,9

Best Health 42,3 9,0 33,3

Mobimarket 5,0 0,0 5,0

SLV 45,1 11,2 33,9

VLV* 0,0 0,0 0,0

TOTAL 2016 391.9 196,5 195,3

Source : Label’Vie

*filiales de Label’Vie SA

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 86

IV. Secteur d’activité

1. ENVIRONNEMENT INTERNATIONAL DE LA GRANDE DISTRIBUTION

1.1. Nomenclature du secteur

Le secteur de la grande et moyenne distribution se caractérise par différents formats de magasins :

 Les hypermarchés proposent une gamme étendue de références alimentaires et non
alimentaires ainsi que des services à des prix concurrentiels (des produits d’appel) ;

 Les Hyper Cash s’étalent sur une superficie identique à celle d’un hypermarché (à partir
de 4 000 m²) mais proposent un choix limité de produits à des prix très bas. Ce format,
est destiné aussi bien aux professionnels qu’aux particuliers.

 Les supermarchés ont une surface moyenne (800 à 3 999 m²), des références élevées
sur l’alimentaire et sont limitées sur le non alimentaire ;

 Le hard-discount possède une taille réduite (entre 200 et 1 000m²), un nombre de
références limité (moins de 3 000 références) et des prix très bas ;

 La supérette possède une petite taille (120 à 799 m²), une proximité, des horaires
étendus et des prix plus élevés que les formats de magasin précédemment
mentionnés.

Le nombre de références commercialisées varie suivant le format du magasin : moins de 5 000
pour une supérette à plus de 50 000 pour un hypermarché.

1.2. Principaux acteurs du secteur de la Grande Distribution dans le monde

Selon une étude menée par Deloitte Global intitulée « Global Powers of Retailing 2016 », le chiffre

d’affaires des 250 premiers distributeurs mondiaux a dépassé 4 480 Mds USD pour l’exercice 2014.

Malgré un environnement difficile, les 250 champions mondiaux ont toutefois réussi à améliorer

leur rentabilité : en 2014, près de 91 % des sociétés ont publié des résultats bénéficiaires avec une

marge nette de 4,3%, en progression par rapport à l’année précédente (3,4% en 2013).

Malgré un ralentissement économique en 2014, le chiffre d’affaires a progressé pour les sociétés

établies dans les pays émergents. Cette poursuite de la croissance sur les marchés émergents

s’explique par le développement des classes moyennes, la démographie (population jeune) et

l’ampleur des investissements directs étrangers.

En termes de chiffre d’affaires, le secteur est dominé par les distributeurs américains et européens.

Ainsi, au titre de l’exercice 2015, sur les 15 premières entreprises mondiales, 8 sont américaines

et 7 sont européennes.

Superette Hypermarché/ Hyper Cash

200 m²

Hard Discount

Supermarché

1 000

m²

2 000

m²

 Superficie en m²
5 000

m²

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 87

Les 15 premières entreprises ont une présence sur plusieurs continents. A leur tête, la société

américaine WalMart Stores Inc.

Le tableau ci-après reprend le classement des 15 premiers distributeurs mondiaux de l'année 2015

:

 Enseigne Société Pays

C.A

distribution*

(M$)

Taux de

croissance

annuel moyen

2009-2014

RN* (M$)

1 Wal-Mart Wal MArt Stores Inc USA 485 651 3,5% 17 099

2 Costco Costco Wholesale Coporation USA 112 640 9,5% 2 088

3 Kroger The Kroger Co. USA 108 465 7,2% 1 747

4 Lidl & Kaufland
Schwarz Unternehmens

Treuhand KG
Allemagne 102 694 7,7% n/d

5 Tesco Tesco PLC UK 99 713 1,8% -9 385

6 Carrefour Carrefour SA France 98 497 -2,8% 1 817

7 Aldi Aldi Einkauf GmbH&Co Allemagne 86 470 6,8% n/d

8 Metro Metro AG Allemagne 85 570 -0,8% 247

9
The Home

Depot
The Home Depot Inc USA 83 176 4,7% 6 345

10 Walgreen Walgreen Co. USA 76 392 3,8% 2 031

11 Target Target Corporation USA 72 618 2,7% -1 636

12 Amazon Amazon.com, Inc. USA 70 080 25,8% -241

13 Auchan Groupe Auchan SA France 69 622 6,2% 1 046

14 CVS CVS Caremark Corp. USA 67 798 4,1% 4 644

15 Casino
Casino Guichard-Perrachon

S.A
France 64 462 13,1% 1 095

Source: Deloitte – Global Powers of Retailing 2016
(*) : Données financières à fin 2014

2. ENVIRONNEMENT NATIONAL DE LA GRANDE DISTRIBUTION

2.1. Panorama du secteur du commerce marocain

Le secteur du « Commerce et Distribution » constitue un maillon fort et dynamique du

développement du pays. A fin 2015 la valeur ajoutée générée par le secteur du commerce s’est

établie à 73,7 Mds MAD, soit une contribution de 8,2% au PIB national.

Au-delà de sa contribution au développement économique du pays, le secteur du commerce revêt

une dimension sociale. En effet, celui-ci emploie 14% de la population active marocaine au 3ème

trimestre9 de l’année 2015.

9 HCP : Activité, emploi et chômage (trimestriel), troisième trimestre 2015

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 88

Ce secteur dénombre une variété d’activités caractérisées par la diversité de leurs formats et par

des niveaux d’organisation et d’intégration différents (commerce traditionnel, franchises, grandes

surfaces, centres commerciaux, etc…)

Toutefois, il est à noter que ce secteur se caractérise par une prédominance du format de

distribution traditionnel, une faible intégration des opérateurs (producteurs, industriels,

distributeurs, détaillants) et une faible coopération interprofessionnelle (producteurs, grossistes,

distributeurs, détaillants, etc.).

Par ailleurs, le secteur du commerce et de la distribution est pénalisé par certaines faiblesses, à

savoir :

 Manque de compétences : insuffisance d’acteurs structurants, de formation et
qualification adaptées, faible valorisation du savoir-faire local et national ;

 Freins institutionnels : absence de système de veille, absence de politiques publiques
d’appui à la modernisation du secteur ;

 Freins opérationnels et réglementaires : complexité des procédures administratives,
absence de cadre organisant les métiers et fixant des critères pour les activités
commerciales, dispositifs réglementaires perfectibles ;

 Vétusté et insuffisance des infrastructures : faiblesse logistique, équipements publics à
moderniser (marchés de gros, abattoirs).

Partant de ce constat, le Ministère de l’Industrie, du Commerce et des Nouvelles Technologies a

élaboré une stratégie pour le développement du secteur du commerce et de la distribution, baptisée

« RAWAJ, vision 2020 ». Celle-ci a pour objectifs de (i) d’améliorer les conditions

d’approvisionnement du citoyen marocain, (ii) d’améliorer le niveau de vie des commerçants et (iii)

d’augmenter la contribution de la valeur ajoutée du secteur au PIB national. A terme, le

gouvernement marocain ambitionne de :

 Porter le PIB du secteur à 180 Mds MAD ;

 Porter la croissance annuelle du secteur à 8% ;

 Porter la contribution du commerce intérieur au PIB national à 15%;

 Créer plus de 450 000 emplois ;

 Implanter 600 grandes et moyennes surfaces, dont plus de 50 hypermarchés, générant
plus de 26 Mds MAD et créant 90 000 emplois à horizon 2020 ;

 Construire 15 malls qui pourront abriter 3 000 magasins (franchise et commerce
moderne générant 21 000 emplois) ;

 Construire 15 outlets et magasins d’usine générant 5 000 emplois.

2.2. Organisation du secteur du commerce marocain

En termes de structures représentatives, le secteur du commerce est notamment représenté par

les Chambres de Commerce, d'Industrie et de Services, par les associations de commerçants et

par les associations de consommateurs.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 89

2.2.1. Les Chambres de Commerce, d’Industrie et de Services (CCIS) :

Les CCIS sont des établissements publics placés sous la tutelle du Ministère de l’Industrie du

Commerce et des Nouvelles Technologies, dont les membres sont élus par les industriels, les

commerçants et les prestataires de services exerçant au niveau de la circonscription de la

chambre.

A travers le réseau des CCIS, le Ministère œuvre à développer des mesures pour encourager les

commerçants à s’organiser et à se regrouper en coopératives ou en associations et veille à

promouvoir des actions de proximité.

Les CCIS ont une triple mission :

 Une mission de représentation : consistant à faire entendre de manière permanente
la voix de leurs membres, traduire leurs attentes auprès d’interlocuteurs multiples à
tous les niveaux ;

 Une mission de consultation : les CCIS prennent une part active à tous les débats et
problèmes majeurs de l’actualité économique et juridique et sur les questions liées à
l’environnement immédiat de l’entreprise, et suivent les travaux par le biais de leurs
représentants au parlement ;

 Une mission d’administration : les CCIS délivrent à leurs ressortissants des
attestations et certificats d’exercice ainsi que des certificats d’origine10.

2.2.2. Le Conseil de la Concurrence11 :

Suite à la parution de la loi 06-99 sur la liberté des prix et de la concurrence promulguée par le

dahir 1-00-225 du 2 rabii I 1421 (5 juin 2000), un Conseil de la Concurrence a été créé. Les

principales prérogatives du Conseil sont les suivantes :

 Veiller au respect du libre jeu de la concurrence dans le cadre de l'économie de
marché, afin de garantir la compétitivité du tissu économique national et assurer un
bon rapport qualité prix pour le consommateur ;

 Informer et sensibiliser l'opinion publique et les acteurs économiques et sociaux
(Colloques, séminaires, conférences, etc.) ;

 Etudier la concurrence entre les différents secteurs et branches d'activité.

2.2.3. Les associations de commerçants :

La Fédération du Commerce et Services (émanation de la CGEM) est l’entité la plus représentative

du secteur puisqu’elle compte plus de 820 adhérents.

2.2.4. Les associations de protection du consommateur :

La 1ère association ayant pour but de protéger les droits du consommateur a vu le jour le 25 octobre

1993 à Casablanca. Depuis, plusieurs associations ont été créées dans ce même but.

Le secteur du commerce a connu des évolutions majeures à travers notamment la promulgation

de la loi 31/08 sur la protection du consommateur parue au Bulletin Officiel du 7 avril 2011.

Cette loi consacre et renforce ainsi les droits fondamentaux des consommateurs :

 droit à l’information, droit à la représentation, à la protection des droits économiques
 droit à la rétractation et à l’écoute

10 Fédération des Chambres Marocaines de Commerce, d’Industrie et de Services : http://www.fcmcis.ma/
11http://www.conseil-concurrence.ma/

http://www.fcmcis.ma/
http://www.conseil-concurrence.ma/

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 90

 l’information appropriée du consommateur, sa protection contre les clauses
abusives, ses garanties contre des défauts de la chose vendue,

 la représentation et la défense des intérêts des consommateurs

Celle-ci offre donc un cadre nouveau définissant les relations entre consommateurs et fournisseurs
qui visent à traiter les différentes questions pouvant émerger concernant les relations entre ces
derniers.
Ajoutée au décret n°2-12-462 du 14 novembre 2012 fixant le modèle de statuts-type des

associations de protection du consommateur pouvant être reconnues d’utilité publique, cette loi a

permis une forte augmentation du nombre d’associations de protection du consommateur.

Par ailleurs, le Ministère de l’Industrie, du Commerce et des Nouvelles Technologies a lancé, en

mars 2013, le site web www.khidmat-almostahlik.ma. Celui-ci constitue le premier portail internet

au Maroc pour l’information et l’orientation des consommateurs. Le portail permet :

 d’offrir un point d’entrée unique en matière de protection du consommateur vers
plusieurs institutions et organisations ;

 de présenter les textes juridiques ;
 de traiter des requêtes.

2.3. Réglementation du secteur du commerce marocain

Au niveau législatif, le secteur du commerce est soumis à différentes lois, décrets et arrêtés dont :

 La loi n° 15-95 du 1er août 1996 formant le Code de Commerce.

 La loi n° 008-71 du 12 octobre 1971 sur la réglementation et le contrôle des prix et les
conditions de détention et de vente des produits et marchandises.

 La loi n° 06-99 du 5 juin 2000 relative à la liberté des prix et de la concurrence. Cette loi
vise à garantir la liberté des prix et leur formation par le libre jeu de la concurrence, à
protéger les intérêts économiques des consommateurs, à garantir la liberté d’accès de tous
les opérateurs à toutes les activités et à se conformer aux engagements auxquels le Maroc
a librement souscrit notamment le Traité d’association avec l’Union européenne, à la
CNUCED, à l’OMC : la liberté des prix devient la règle, l’encadrement administratif devient
l’exception.

 Le Dahir du 14 octobre 1914 sur la répression des fraudes dans la vente des marchandises
et des falsifications des denrées alimentaires et des produits agricoles et le Dahir du 5
octobre 1984 portant loi n° 13-83 relative à le répression des fraudes sur les marchandises :
ces lois contrôlent tout commerce de produit alimentaire.

 La loi n° 28-00 relative à la gestion des déchets et à leur élimination promulguée par Dahir
n° 1-06-153 du 22 novembre 2006.

 Le décret n° 2-99-89 du 5 mai 1999 relatif au contrôle des produits de charcuterie.

 Le décret n° 2-04-684 du 27 décembre 2004 pris pour l’application de la loi n° 49-99 relative
à la protection sanitaire des élevages avicoles, au contrôle de la production et de la
commercialisation des produits avicoles.

 Le décret n° 2-01-1016 du 4 juin 2002 réglementant les conditions d’étiquetage et de
présentation des denrées alimentaires.

 L’arrêté n° 3-177-66 du 17 juillet 1967 réglementant le commerce des boissons alcoolisées.

 L’arrêté n° 938-99 du 14 juin 1999 relatif aux états et aux conditions de températures
maximales de transports des denrées périssables.

http://www.khidmat-almostahlik.ma/

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 91

 L’arrêté n° 729-99 du 10 mai 1999 relatif à la durée de validité et aux conditions de
conservation de certains produits.

 Le dahir n° 1-10-08 la loi n° 28-07 relatif à la sécurité sanitaire des produits alimentaires.

 Le décret n° 2-10-473 pris pour l'application de certaines dispositions de la loi 28-07 relative
à la sécurité sanitaire des produits alimentaires.

 Le décret n°2-12-389 fixant les conditions et les modalités d'étiquetage des produits
alimentaires.

 L’arrêté fixant les formes et modalités de surveillance médicale du personnel des
établissements et entreprises du secteur alimentaire ainsi que la liste des maladies et
infections susceptibles de contaminer les produits alimentaires.

 L’arrêté relatif à l'autorisation et l'agrément sur le plan sanitaire des établissements et
entreprises du secteur de l'alimentation animale et du secteur alimentaire autres que la
vente au détail et la restauration collective.

 Le dahir n° 1-11-140 loi 24-09 sécurité des produits et services et complétant code des
obligations et des contrats.

 Le dahir n° 1-83-108 du 5 octobre 1984 portant promulgation de la loi n° 13-83 relative à la
répression des fraudes sur les marchandises.

 L’arrêté n° 1379-10 relatif aux produits dispensés de certaines mentions obligatoires au
niveau de leur étiquetage.

 Le dahir n° 1-09-15 du18 février 2009 portant promulgation de la loi n° 09-08 relative à la
protection des personnes physiques à l'égard des traitements des données à caractère
personnelles.

 Le décret n° 2-09-165 du 21 mai 2009 pris pour l'application de la loi n° 09-08 relative à la
protection des personnes physiques à l'égard des traitements des données à caractère
personnel.

 Le dahir n° 1-07-129 du 30 novembre 2007 portant promulgation de la loi n° 53-05 relative
à l'échange électronique de données juridiques.

 Le décret n° 2-08-518 du 21 mai 2009 pris pour l'application des articles 13, 14, 15, 21 et
23 de la loi n° 53-05 relative à l'échange électronique des données juridiques.

 En matière de transport de marchandises, le secteur de la distribution obéit principalement
au Dahir n° 1-00-23 du 15 février 2000 portant promulgation de la loi n° 16-99. Cette loi,
entrée en vigueur en 2003, a pour objectif de doter le Maroc d’un système de transport
routier efficace, avec les meilleures conditions en termes de qualité, de sécurité, de fiabilité,
de délai et de coût. Pour l’application de cette loi, le Décret n° 2-03-169 du 26 Mars 2003
détermine les conditions relatives au transport de marchandises pour le compte d’autrui et
pour son propre compte.

 Le Décret n° 2-97-177 du 23 mars 1999 fixe les conditions de transport des denrées
périssables.

Par ailleurs, le secteur du commerce est assujetti aux normes :

 Les normes Codex Alimentarius12 ;
 Le Ministère de l’Industrie, du Commerce et des Nouvelles Technologies a créé,

depuis 1970, le Service de Normalisation Industrielle Marocaine (SNIMA) qui est
chargé de la coordination des activités du système national de normalisation.

Concernant le secteur des produits agro-alimentaires, le SNIMA s’est basé sur les standards

internationaux, notamment les normes du Codex Alimentarius.

12www.codexalimentarius.net

http://www.codexalimentarius.net/

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 92

Les accords de Marrakech du 15 avril 1994, qui ont conclu l’Uruguay Round et donné naissance à

l’Organisation Mondiale du Commerce (OMC), ont considérablement renforcé la portée

internationale des normes du Codex. Accordant un rang de priorité plus élevé à l’élaboration, sur

des bases scientifiques, de normes relatives à la qualité des aliments, aux questions liées à la

nutrition et à la santé, les normes Codex sont devenues une référence mondiale pour les

consommateurs, les producteurs et les transformateurs des denrées alimentaires ainsi que les

organismes nationaux de contrôle des aliments et le commerce international des produits

alimentaires.

3. LE SECTEUR DE LA GRANDE ET MOYENNE DISTRIBUTION AU MAROC

3.1. Principaux facteurs de développement

3.1.1. Croissance démographique et urbanisation

Evolution de la population marocaine

(en Millions)

Population en agglomérations urbaines supérieures

 à 1 million (en Millions)

 Source : Banque Mondiale

Entre 2010 et 2014, la population marocaine est passée de 32,1 à 33,9 millions d’habitant, avec

une croissance annuelle moyenne de 1,4%. Cette croissance démographique s’est accompagnée

par une croissance de la population urbaine. Entre 2010 et 2014, le total de la population marocaine

établie en agglomérations urbaines de plus de 1 millions d’habitant a évolué à un TCAM de 1,5%

soit près de 7,7 millions d’habitants à fin 2014.

Evolution du taux d’urbanisation
Pyramide des âges de la population marocaine

en 2013

 Source : Banque Mondiale, HCP

7,2

7,3

7,5

7,6

7,7

2010 2011 2012 2013 2014

57,7% 58,2% 58,7% 59,2% 59,7%

42,3% 41,8% 41,3% 40,8% 40,3%

2010 2011 2012 2013 2014

Population rurale (% du total)

Population urbaine (% du total)

0 - 4

10 - 14

20 - 24

30 - 34

40 - 44

50 - 54

60 - 64

70 - 74
Homme

Femme

TCAM 2010-2014 : + 1,5%
TCAM 2010-2014 : + 1,4%

32,1

32,5

33,0

33,5

33,9

2010 2011 2012 2013 2014

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 93

Compte tenu du développement des principaux centres urbains du royaume, le taux d’urbanisation

de la population marocaine s’inscrit dans une dynamique soutenue. En effet, entre 2010 et 2014,

la part de la population habitant en milieu urbain est passée de 57,7% à 59,7% tandis que la part

de la population habitant en milieu rural a vu sa part baisser passant de 42,3% en 2010 à 40,3%

en 2014.

Avec près de 55% de la population âgée de 15 à 49 ans, la population marocaine est relativement

jeune. Cette population jeune, sensible aux nouveaux modes de consommation modernes

représente le noyau dur d’une classe de consommateurs qui se tourne de plus en plus vers les

réseaux de distribution moderne offrant une meilleure qualité de services et des conditions de

salubrité aux normes internationales pour les produits de grande consommation et les produits

frais en particulier.

3.1.2.Croissance économique et amélioration du niveau de vie des ménages

Evolution du PIB en Mds MAD courant Evolution du PIB par Habitant en KMAD courant

Source : Banque Mondiale

Entre 2010 et 2015, le PIB du Maroc a évolué à un TCAM de 5,8% passant de 785 Mds MAD en

2010 à 982 Mds MAD en 2015 entrainant dans son sillage une hausse du PIB par habitant qui

évolue à un TCAM de 4,6% au cours de la même période passant de 24,4 KMAD à 29,2 KMAD.

La croissance du PIB par habitant entraine dans son sillage l’amélioration du niveau de vie des

ménages qui s’est traduit par une hausse des dépenses de consommation finale des ménages qui

a évolué à un TCAM de 5,4% passant de 461 Mds MAD en 2010 à 558 Mds MAD en 2014.
Evolution des dépenses de consommation finale des

ménages en Mds MAD courant

Evolution de l’indice des prix à la consommation Base

100 en 2015

Source : Banque Mondiale

24,4

25,2
25,7

27,3
27,7

29,2

2010 2011 2012 2013 2014 2015

100,0
100,9

102,2

104,1 104,6

106,2

2010 2011 2012 2013 2014 2015

TCAM 2010-2015 : + 5,8% TCAM 2010-2015 : + 4,6%

TCAM 2010-2015 : + 5,4%

785 820 848
901 925

982

2010 2011 2012 2013 2014 2015

461
488

512
534

553 568

2010 2011 2012 2013 2014 2015

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 94

La Banque Mondiale publie un classement des pays en fonction de leur performance en matière

de logistique (notation sur 5 points). Cet indicateur apprécie l'efficacité de la chaine

d'approvisionnement, qui est un élément clé pour le développement du secteur de la grande

distribution.

Indicateurs de performances logistiques

Source : Banque Mondiale

Le Maroc enregistre sa meilleure performance dans le « Respect des délais de livraison », et a pu

réaliser un saut significatif, passant de 2,9 points en 2007 à 3,5 points en 2012 et 3,2 points en

2016.

Concernant la qualité des services logistiques, le Maroc améliore sa performance passant de 2,1

points en 2007 à 2,9 points en 2012 et 2,6 points en 2016.

Par ailleurs, le Maroc a amélioré son indicateur « Qualité de l’infrastructure » passant de 2,3 points

en 2007 à 3,1 points en 2012 et 2,5 points en 2016.

Cette progression s’explique par les chantiers d’infrastructure engagés par le Maroc depuis le

début des années 2000 (infrastructure portuaire et autoroute) ainsi que le développement d’une

stratégie nationale de développement de la compétitivité logistique.

3.2. Etat des lieux du secteur

Malgré la prédominance du caractère traditionnel du secteur du Commerce marocain (92%13 du

chiffre d’affaires du secteur en 2015), l’activité de la grande et moyenne distribution moderne a su

s’imposer progressivement dans le panorama de l’activité commerciale et les habitudes de

consommation des marocains.

Cet essor de la grande et moyenne distribution vient accompagner et répondre aux nouveaux

besoins de consommation des ménages marocains, induits particulièrement par l’évolution du

mode de vie, la mondialisation culturelle et économique, l’urbanisation croissante et l’amélioration

relative du niveau de vie.

En effet, les dernières années ont été marquées par :

13 Euromonitor 2015 : Grocery Retailers in Morocco

2,3

2,1

2,9

3,1

2,9

3,5

2,5

2,6

3,2

Qualité de l'infrastructure

Qualité des services logistiques

Respect des délais de livraison

2016 2012 2007

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 95

 Une croissance démographique assez élevée (25,1% entre 1995 et 2015)14 ;
 Une urbanisation soutenue (passant de 51,9% en 1995 à 59,7% en 2014) ;
 Une hausse du pouvoir d’achat induisant un changement du mode de vie des

ménages avec notamment l’insertion de plus en plus soutenue des femmes dans
le milieu professionnel (PIB par habitant de 27.300 dirhams en 2014) ;

 L’introduction de nouveaux formats de distribution offrant des produits de qualité à
des prix attractifs ;

 Un changement socioculturel à travers le développement des médias nationaux et
internationaux générant une évolution des mentalités et du mode de consommation
des ménages ;

 Un développement rapide du marché publicitaire ;
 Une forte expansion des entreprises nationales et étrangères au Maroc, en plus

des stratégies de marketing pertinentes et des promotions attractives drainant une
augmentation de la consommation chez les Marocains à 558 Mds MAD en 2014.

 Une modification du mode de vie des marocains menant à une approche moderne
des achats.

Toutefois, certains obstacles peuvent entraver le développement de la grande et moyenne

distribution, à savoir :

 L’indisponibilité de personnel qualifié due au manque de filières de formation
adaptées aux besoins de la distribution moderne ;

 La difficulté de s’approvisionner en produits frais (boucherie, fruits et légumes,
poissons, etc.) liée au manque d’organisation des filières dans ce domaine et à
l’obligation d’approvisionnement auprès des marchés communaux desdits produits ;

 La faiblesse du système logistique et de transport, induisant la multiplication des
intermédiaires ;

 La concurrence déloyale du secteur informel ;
 Le déficit et la cherté de l’immobilier commercial et du foncier ;
 Le développement du « E-commerce » : L’accroissement de l’accès à internet et

l’émergence des sites de ventes en ligne ont favorisé le développement de ce
nouveau format de distribution en particulier sur le non alimentaire. A fin 2014, le total
des ventes sur internet au Maroc s’est établi à 24,9 Mds MAD contre 12,1 Mds MAD
à fin 2010.

Evolution des ventes du secteur de la distribution au Maroc

(en Mds MAD)

Source : Euromonitor International, Janvier 2016

14 HCP

TCAM 2010-2014 : 2,3% TCAM 2015-2020p : 3,1%

18 20 22 23 24 25 27 29 31 32 33

257 261 266 271 281 289 298 307 316 326 337

2010 2011 2012 2013 2014 2015 2016p 2017p 2018p 2019p 2020p

Distribution moderne Distribution traditionnelle

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 96

Sur la période 2010-2014, le total des ventes du secteur de la distribution moderne sont passées

de 18,3 Mds MAD à 25,0 Mds MAD enregistrant ainsi une croissance annuelle moyenne de 7,0%.

Sur la même période, le total des ventes du secteur de la distribution traditionnelle est passé de

256,7 Mds MAD à 289,0 Mds MAD enregistrant ainsi une croissance annuelle moyenne de 2,3%.

Les prévisions de ventes du secteur de la distribution devraient évoluer à un TCAM de 3,1% entre

2015 et 2020p contre un TCAM de 2,3% 2010 et 2014. Cette croissance devrait est tirée

principalement par la hausse des ventes du secteur de la distribution moderne qui devrait évoluer

à un TCAM de 5,7% contre 3,1% pour le secteur de la distribution traditionnelle.

Focus sur l’évolution des ventes de la grande et moyenne distribution (en Mds MAD)

Source : Euromonitor International, Janvier 2016

Sur la période 2010-2014, les ventes de la grande et moyenne distribution (GMS) sont dominées

par le segment des hypermarchés, qui représente en moyenne 65% des ventes de la GMS entre

2010 et 2015, suivi du segment des supermarchés avec une moyenne de 33% sur la même

période.

Les ventes totales de la grande et moyenne distribution ont évolué de 7,1% en moyenne par an

entre 2010 et 2015, passant de 14,0 Mds MAD à 19,9 Mds MAD.

3.3. Principaux opérateurs de la grande et moyenne distribution et leurs parts de

marchés

Le secteur de la grande distribution connaît un nombre encore faible d’acteurs. Parmi les grandes

enseignes de distributions alimentaires et non alimentaires figurent :

 Groupe Label’ Vie
 Les supermarchés Carrefour Market ;
 Les hypermarchés Carrefour ;
 Les enseignes Atacadao, spécialisé dans l’Hyper-Cash ;

 Marjane Holding (SNI)
 Les hypermarchés Marjane ;
 Les supermarchés Acima ;

 Les hypermarchés Aswak Essalam (Groupe Chaabi)

TCAM 2010-2014 : 8,2% TCAM 2015-2020p : 6,5%

9,1 10 10,9
11,9 12,6 12,8

14,3
15,4 16,2 17,1 17,2

4,6

5,4
5,6

5,8
6,2 6,5

7,1

8
8,5

8,8 9,2

0,3

0,4
0,4

0,5
0,5

0,6

0,6

0,6

0,7

0,7
0,7

2010 2011 2012 2013 2014 2015 2016p 2017p 2018p 2019p 2020p

Hypermarchés Supermarchés Discounters

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 97

 Les supérettes BIM (Groupe Birlesik Magazal A.S)
 Leader Price

Le tableau ci-après détaille le nombre de magasins, la surface de vente et la part de marché par
enseigne au 31 Décembre 2016 :

Enseignes Catégorie

Au 31/12/2016

Nombre de

magasins

 Surface de vente

en m²

Part de marché

en m²

Groupe Cofarma 81 290 962 52,6%

Marjane Hypermarché 38 236 688 42,8%

Acima Supermarché 42 54 074 9,8%

Otop Supermarché 1 200 0,04%

Aswak essalam Hypermarché 12 44 700 8,1%

BIM Supermarché 335 50 098 9,1%

Leader Price Supermarché 2 800 0,1%

Groupe Label’Vie 69 166 100 30,1%

Atacadao Hypercash 11 61 150 11,1%

Carrefour Market Supermarché 51 64 950 11,8%

Carrefour Hypermarché 7 40 000 7,2%

Total 499 552 660 100,00%

 Source : Label’Vie

A fin Décembre 2016, le Groupe Label’Vie totalise une surface de vente de 166 100 m² dont 61

150 m² d’hypermarchés grossistes type Hyper-Cash, 64 950 m² de supermarchés, et 40 000 m²

d’hypermarchés Carrefour. Ainsi, le groupe détient une part de marché totale en m² de près de

30% sur l’ensemble des segments sur lesquels il se positionne.

Au 31 Décembre 2016, le Groupe Label’Vie compte 69 magasins dont 7 hypermarchés Carrefour,

51 supermarchés Carrefour Market et ainsi que 11 magasins Hyper-Cash Atacadao.

 Carrefour Market (géré par Label’Vie S.A) :

Il s’agit de l’enseigne du groupe français Carrefour portant les formats « supermarchés ». Celle-ci
a été introduite au Maroc par le Groupe Label’Vie à partir de 2011 par la conversion de ses
supermarchés. A fin 2016, l’enseigne totalise 51 magasins à travers le Maroc.

 Carrefour Hypermarché : (géré par HLV SAS, filiale du Groupe Label’Vie)

Enseigne portant les hypermarchés du groupe français Carrefour. En 2009, le Groupe Label’Vie a
signé un contrat de franchise avec le groupe Carrefour Partenariat International, lui octroyant
l’exclusivité de l’exploitation de la marque « Carrefour » sur le territoire marocain. A fin 2016,
l’enseigne compte 7 points de vente répartis entre les villes de Tanger, Salé, Marrakech, Fès,
Oujda et Casablanca.

 Atacadao (géré par MLV SAS, filiale du Groupe Label’Vie) :

Afin de répondre aux besoins des professionnels (petit commerçants notamment) et d’apporter une
offre attractive en termes de prix à destination de la classe moyenne marocaine, le Groupe

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 98

Label’Vie a lancé le concept Hyper-Cash en 2012 via Atacadao. Ce concept a été tout d’abord
déployé à titre de test sous le nom de Carrefour Maxi à l’emplacement du magasin Metro Ain Sebaa
puis sur les villes de Tanger, Fès et Oujda (emplacements ex Metro). A fin 2016, le Groupe
Label’Vie compte 11 magasins Atacadao.

 Groupe Marjane Holding (Filiale de la Société Nationale d’Investissement (SNI) à hauteur de
100%) :

Créée en 1991, cette enseigne compte à fin 2015, 38 hypermarchés présents dans les grandes
villes du royaume dont Casablanca, Rabat, Meknès, Fès, Tétouan, Tanger, Marrakech,
Mohammedia, Oujda, Nador, Khouribga, Beni-Mellal, Berkane, Sidi Slimane, Larache et El jadida.

 Acima (Filiale de la Société Nationale d’Investissement (SNI) à hauteur de 100%) :

Cette enseigne a introduit, en 2002, le concept de « supermarchés de proximité » dans les quartiers
des grandes villes, puis dans les petites et moyennes villes. En 2007, et suite à son affiliation au
Groupe ONA, Acima a réalisé de nombreuses ouvertures dans différents villes du Maroc. Au 31
décembre 2016, l’enseigne compte 42 magasins.

 Aswak Assalam (Filiale du Groupe Chaâbi « Ynna Holding »)15 :

En 1998, le Groupe de M. Miloud Chaâbi investit le métier des services par la création du pôle
«Emergence», regroupant les métiers nouveaux du groupe : l’hôtellerie et la grande distribution.
Aujourd’hui, la chaîne est présente à Rabat, Marrakech, Kénitra, Agadir, Tanger, etc. Aswak
Assalam compte, au 31 décembre 2016, 12 hypermarchés.

 BIM Maroc :

Filiale marocaine de BIM Birleşik Mağazalar, leader de la distribution alimentaire « Hard Discount »
en Turquie. BIM s’est implantée sur le marché marocain en 2008 et compte 335 magasins à travers
tout le pays au 31 décembre 2016

 Leader Price : (filiale du Groupe Casino)

C'est la société OCS, à travers sa filiale LP Distribution, qui déploiera l'enseigne au Maroc. OCS
exploite déjà sur place les marques Davigel et Brioche Dorée, notamment. Au Maroc, le concept
Leader Price est présenté comme un modèle de soft discount : des magasins de proximité, de 400
à 500 mètres carrés, proposant un assortiment majoritairement composé de marques propres. Le
premier magasin Leader Price a ouvert en juin 2016. Le groupe prévoit l’ouverture de 50 magasins
à horizon 2021.

15 Aswak Assalam : http://www.aswakassalam.com/

http://www.aswakassalam.com/

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 99

V. Activités de Label’Vie

1. FONCTIONS PRINCIPALES DE LABEL’VIE S.A

L’organisation de Label’Vie S.A est axée sur 6 fonctions principales à savoir : les achats, le

category management, le pricing, le marketing, la logistique et le réseau. Ces fonctions sont

assurées respectivement par la Direction des Achats, la Direction Marketing, la Direction Logistique

et les Business Units Carrefour Market, Carrefour et Atacadao :

Entités Champs d’intervention

Direction Achats
La négociation avec les fournisseurs, la recherche de nouveaux

produits, la promotion, la fixation des marges

Direction Marketing

Le choix des produits et des assortiments (category management), la

fixation des prix de vente (pricing), le merchandising, la

communication, les études, le développement de marques propres et

de la relation client

Direction Logistique L’approvisionnement et la gestion des stocks

Business Units

(BU Carrefour Market, BU Carrefour, BU Atacadao)

La force de vente (contact avec le client), ainsi que le confort et

service client (accueil, caisse, etc.)

Source : Label’Vie

A cela s’ajoute des fonctions support et des fonctions transverses, essentiellement la « Direction

Expansion », la « Direction Administrative et financière, et Contrôle de Gestion » qui occupe une

dimension importante dans l’organisation de la Société.

L’ensemble de ces directions, y compris les fonctions support et les fonctions transverses, gèrent

aussi bien des activités liées à l’exploitation des supermarchés et des hypermarchés. En effet,

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 100

Label’Vie S.A facture à HLV et MLV l’ensemble des prestations réalisées pour le compte des

Hypermarchés Carrefour et Atacadao.

Par ailleurs, il est à noter que depuis 2011, le groupe Label’Vie a mis en place une organisation en

Business Units pour chacun de ses formats de distribution. Les Business Units sont des structures

opérationnelles, pilotées chacune par un Directeur Général Adjoint, ayant pour mission principale

la supervision de l’exploitation des magasins. Elles sont dotées de fonctions support ayant un

impact direct sur leur activité telles que les « Ressources Humaines » et le « Contrôle de Gestion ».

1.1. Les achats

La fonction achat représente une activité centrale dans le métier de la grande distribution.

Les achats font l’objet de procédures rigoureuses appliquées pour les activités supermarché et

hypermarché. Le processus achats se décompose en plusieurs étapes :

1.1.1. La sélection de l’assortiment des produits

La 1ère étape de l’activité d’un distributeur est le choix des produits à écouler sur ses points de

vente. Cette étape comporte le référencement, la segmentation des produits ainsi que le choix des

fournisseurs et d’assortiments. Toutefois, il est à signaler que cette activité est maintenant assurée

par le category management pour le PGC16 et les liquides Carrefour.

a. Le référencement des produits :

Le référencement commence d’abord par une analyse de différents paramètres :

 l’offre du marché (fournisseurs nationaux ou étrangers) à travers une base de données
alimentée par une veille permanente ainsi que par les contacts entretenus avec les
fournisseurs. Notons que cette base de données a été élargie suite au démarrage de
l’activité Hypermarché ;

 la demande du marché grâce à l’étude des besoins consommateurs sur la base de
l’historique des ventes ;

 les prix (prix d’achat, prix de revient et prix de vente).

Notons que les produits sont, dans un premier temps, référencés pour les hypermarchés du fait de

leur taille et de leur capacité à accueillir une gamme plus large.

Dans un deuxième temps, à partir de l’assortiment-hypermarché, une sélection est faite pour

chaque supermarché suivant sa taille.

Un produit non référencé en centrale ne peut être directement réceptionné et revendu par un

magasin.

Le référencement au niveau des magasins Atacadao suit la même logique que celle adoptée pour

les supermarchés et hypermarchés à l’exception du fait que le référencement est plus

« opportuniste » et visant à offrir les prix les plus bas sur les unités de besoin essentielles plutôt

que la mise en place d’un assortiment avec des offres variées. De plus, il est à noter que dans les

16 PGC : Produits de grande consommation

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 101

magasins Atacadao, les prix sont négociés en continu et qu’un produit n’est plus référencé aussitôt

qu’il ne répond plus aux prix d’achat et de vente fixés par l’acheteur.

b. La segmentation des produits :

La segmentation des produits entre supermarchés et hypermarchés est décidée par la Centrale

d’achat suivant des critères de métiers (alimentaires et non alimentaires), de taille des magasins

(mètre linéaire développé par famille de produit) et de besoin de la clientèle. Rappelons que les

catégories PGC et liquides Carrefour sont gérées par le « Category management ».

Les 6 principales catégories de produits référencés par le groupe sont donc les suivantes :

 Les produits frais : les éléments vendus dans cette catégorie sont les poissons, fruits et
légumes, boucherie, volaille, fromages, surgelés, crémerie, charcuterie, le traditionnel, les
produits de boulangerie-pâtisserie ainsi que les plats cuisinés ;

 Les produits de grande consommation (PGC) et les liquides : cette catégorie
comprend le « food » (épicerie, la biscuiterie, la confiserie et les produits de petit déjeuner),
le « non food » (les produits de parfumerie, droguerie bazar, hygiène et nourriture pour
animaux) et les produits liquides (tout type de boisson) ;

 Les produits de loisir et d’électroménager : articles de loisir, d’électroménager et de
multimédia ;

 Les produits textiles et d’équipement de la maison : les éléments vendus dans cette
catégorie sont les habits pour les bébés, les enfants, les femmes et les hommes, les
chaussures et le textile maison ;

 Les produits de Bazar : cette catégorie comprend les produits de ménage, de bricolage,
de loisirs de culture et d’extérieur.

 Les services : la catégorie « services » correspond aux revenus liés à la vente de
carburant dans les stations-services dépendant du Groupe Label’Vie. Il est à souligner que
l’entité LBV / HLV n’a commencé à exploiter des stations-services au niveau de ses
supermarchés et hypermarchés qu’à partir de 2010 avec la mise en service d’une station
de distribution de carburant au supermarché Carrefour Market de Khémisset. Ces stations-
services étaient en revanche déjà exploitées au niveau des magasins Metro sous contrat
de franchise auprès de la société de distribution de carburants Afriquia. Ce prestataire
facture le carburant et la station de carburant est considérée comme un rayon du magasin
dont les ventes sont intégrées au chiffre d’affaires du magasin.

c. Le choix des fournisseurs :

Label’Vie S.A. a établi des critères stricts en matière de sélection des fournisseurs. Tout d’abord,

le fournisseur doit être enregistré au registre du commerce, avoir au moins une année d’existence

et jouir d’une bonne notoriété. Par ailleurs, la sélection des fournisseurs est basée sur leurs ventes

et leur évolution, les produits présentés et leur capacité à maintenir une offre produits sur une

période au moins annuelle.

Il doit ensuite accepter la signature d’un contrat type avec Label’Vie S.A. dans le but de construire

une relation de partenariat. Il doit en outre proposer un ou plusieurs produits ayant une qualité

constante (contenu, contenant, DLC) sans exposer l’enseigne aux ruptures de stock. Le

fournisseur doit enfin proposer des produits correspondant aux besoins des clients.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 102

Ces critères de sélection des fournisseurs sont valables aussi bien pour les supermarchés que

pour les hypermarchés. Il est à noter que le portefeuille historique des fournisseurs de Label’Vie

S.A a été enrichi avec les fournisseurs des produits vendus dans les hypermarchés Carrefour.

Concernant Atacadao, les exigences vis-à-vis des fournisseurs sont moindres dans la mesure où

il s’agit d’achats opportunistes dans le but d’obtenir le prix le moins cher.

La commercialisation des produits Carrefour dans les supermarchés et hypermarchés relève d’un

choix commercial fait par Label’Vie S.A qui repose sur la volonté de proposer des produits de

qualité aux meilleurs prix.

Par ailleurs, le Groupe Label’Vie bénéficie de la distribution exclusive des produits de marque

Carrefour ainsi que des marques propres Touwimen.

En 2016, les principaux fournisseurs du Groupe Label’Vie se présentent comme suit :

2016

Label'Vie Hypermarché LV Maxi LV Vecteur LV

 MMAD En % MMAD En % MMAD En% MMAD En%

Frs 1 202 3,4% Frs 1 51 0,8% Frs 1 198,8 3,3% Frs 1 22,0 0,4%

Frs 2 158 2,6% Frs 2 32,4 0,5% Frs 2 162 2,7% Frs 1 10,9 0,2%

Frs 3 125 2,1% Frs 3 29,9 0,5% Frs 3 131,1 2,2% Frs 1 8,1 0,1%

Frs 4 118 2,0% Frs 4 28,3 0,5% Frs 4 129,9 2,2% Frs 1 4,7 0,1%

Frs 5 71 1,2% Frs 5 26,2 0,4% Frs 5 78 1,3% Frs 1 4,4 0,1%

Total 5
premiers

fournisseurs
674 11,2%

Total 5
premiers

fournisseurs
167,8 2,8%

Total 5
premiers

fournisseurs
699,8 11,6%

Total 5
premiers

fournisseurs
50,0 0,8%

Total des
achats
revendus

6 010

En 2016, la dépendance du Groupe Label’Vie vis-à-vis de ses fournisseurs est relativement

modérée. En effet, les cinq premiers fournisseurs du Groupe Label’Vie ont représenté près de 26%

seulement des achats du groupe en 2016.

d. Le choix de l’assortiment :

Un assortiment représente les familles de produits composées elles-mêmes de plusieurs

références produits.

L’assortiment des Carrefour et Carrefour Market est géré par taille de magasin (du T1 au T5) et

par zone de chalandise (T8 et T9). Les plus petits magasins, les T1, ont un assortiment qui devra

couvrir au moins toutes les unités de besoin essentielles de manière à ce que les clients trouvent

tout ce dont ils ont besoin pour leurs courses de tous les jours. Plus la surface des Carrefour Market

est grande, plus la couverture des unités de besoin (la largeur de l’assortiment) est importante.

Pour répondre au mieux aux besoins spécifiques des clients, l’assortiment de Carrefour Market est

aussi géré par zone de chalandise. Ainsi, un magasin en zone CSP+ (exemple : Témara - Wifak)

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 103

pourra bénéficier d’un assortiment premium (venant du T9) ou un magasin entouré

d’hôtels/restaurants/ traiteurs d’un assortiment CHR (venant du T8).

S’agissant des hypermarchés Carrefour (assortiment T5), ceux-ci proposent plus de 50 000

références. Un assortiment unique et exhaustif est arrêté pour les sept hypermarchés Carrefour.

De cet assortiment est faite une sélection pour les supermarchés Carrefour Market suivant la

superficie et le besoin de la clientèle, telle que spécifiée ci-dessus.

L’assortiment Atacadao est constitué en grande majorité de produits de grande consommation.

Les unités de besoin essentielles et la largeur de l’assortiment sont privilégiées. Les articles sont

proposés à la vente à l’unité et au carton de manière à répondre aux besoins des clients particuliers

et professionnels. Les produits pour lesquels Atacadao n’obtient pas les prix les plus bas du

marché ne sont pas proposés à la vente. L’assortiment produit n’est donc pas figé.

Label’Vie S.A veille par ailleurs à respecter les standards du Groupe Carrefour. Dans ce sens, ce

dernier est autorisé à contrôler le respect de son savoir-faire notamment sur les domaines suivants

: l’agencement et l’assortiment des produits dans les hypermarchés et supermarchés, la protection

de l’image du Groupe Carrefour, la qualité, l’hygiène et la sécurité des produits.

1.1.2. La négociation des achats

La fonction « Achats » est essentielle dans l’activité du Groupe Label’Vie puisqu’elle permet de

fixer les termes et conditions d’achats avec les fournisseurs référencés. La négociation et

l’établissement des contrats d’achats du Groupe Label’Vie sont traités au niveau de la centrale

d’achat. En effet, les acheteurs relèvent du Groupe Label’Vie et négocient les achats pour les

enseignes Carrefour Market et Carrefour.

Par la suite, les contrats d’achats sont établis au nom du Groupe Label’Vie. Les contrats donnent

suite au lancement des commandes pour le compte des supermarchés Carrefour Market et des

hypermarchés Carrefour. Cette centralisation des achats répond à la volonté de réaliser des

économies d’échelle de par les volumes importants achetés auprès des fournisseurs.

Cependant, il est à noter une particularité pour l’enseigne Atacadao. Celle-ci a un dispositif d’achats

particulier en termes, à la fois, d’assortiment, de pricing et de négociation, compte tenu de la

spécificité du concept Hyper-Cash. Celui-ci, se base sur des achats « Spots » qui dépendent de

l’opportunité. En effet, le concept Atacadao dispose de ses propres traders afin de négocier les

meilleurs prix spot dans le but de proposer les prix les moins chers à sa clientèle.

Les achats reposent sur un dispositif contractuel matérialisé par un contrat. La négociation a lieu

une fois par an et ses conclusions sont, dans tous les cas, applicables rétroactivement au 1er janvier

de l’année pour l’ensemble des entités du groupe.

Dans le métier de la grande distribution, le contrat définit notamment les conditions d’achat et de

règlement ainsi que les modalités de « coopération commerciale » entre le distributeur et le

fournisseur.

Le principe retenu à la signature du contrat est que le distributeur mette un linéaire à la disposition

du fournisseur. L’implantation des produits présents sur le linéaire relève de la société Label’Vie

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 104

S.A aussi bien pour les supermarchés Carrefour Market que pour les hypermarchés Carrefour et

les magasins Atacadao.

L’implantation des produits se fait par ailleurs en concertation avec les équipes Carrefour CPI

conformément aux chartes et aux normes internationales de l’enseigne.

La taille du linéaire affectée à chaque produit est fixée selon l’historique des ventes, les produits à

forte rotation bénéficiant naturellement de plus de visibilité et de linéaires. Véritable contrat

d’adhésion, le contrat d’achats s’articule notamment autour des conditions commerciales,

tarifaires, de paiement et logistiques détaillées ci-après :

a. Conditions commerciales (« Marge Arrière » et « Marge Avant ») :

La Marge Arrière est une notion spécifique au secteur de la grande distribution. Elle correspond à

la rémunération des services contractuels négociés entre le distributeur et le fournisseur au titre

des accords de coopération commerciale. Cette Marge Arrière est facturée par le distributeur et

recouvrée sur une base trimestrielle.

La Marge Avant ou marge directe est égale à la différence entre le prix de vente au consommateur

et le prix de revient unitaire.

Les conditions commerciales contractuelles permettent de valider tant la Marge Avant que la Marge

Arrière.

La Marge Arrière comprend les rubriques suivantes :

 Les « droits d’entrée, d’ouverture et de référencement » : Ces droits ou commissions
se composent des droits d’entrée par magasin, des droits d’ouverture, d’extension, de
rénovation d’un supermarché ou d’un hypermarché, ainsi que des droits de référencement
des articles facturés par référence et par magasin.
Les droits d’entrée ou d’ouverture rémunèrent l’allocation par Label’Vie S.A. de linéaires
aux produits du fournisseur. Ces droits sont versés une seule fois par magasin et peuvent
être renouvelés lorsque le magasin est rénové. Les droits de référencement rémunèrent la
gestion de la base articles de façon centralisée.

 La « ristourne de fin d’année (RFA) » : La RFA négociée contractuellement rémunère le
développement du chiffre d’affaires annuel. Label’Vie S.A. distingue 2 types de RFA :

o La RFA inconditionnelle calculée en pourcentage du chiffre d’affaires HT facturé

pendant l’année ;

o La RFA conditionnelle calculée selon des paliers du chiffre d’affaires HT facturé par

les fournisseurs. A chaque palier de volume d’achat un taux de RFA est fixé ; plus

les volumes sont importants plus le taux de la RFA est élevé.

 La « Coopération Commerciale » : Elle rémunère les actions marketing (signalétique,

communication, promotions d’enseigne, nombre de dépliants, nombre de TG, etc.)
effectuées par Label’Vie S.A. Elle regroupe les éléments suivants :

 La « coopération commerciale annuelle » qui peut être fonction du chiffre

d’affaires HT facturé pendant l’année ou sous forme de forfait annuel ; l’arbitrage

entre forfait et pourcentage de chiffre d’affaires se fait lors de la négociation avec

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 105

le fournisseur au regard des habitudes du secteur dans lequel intervient le

fournisseur (produits alimentaires ou non, produits frais, électroménager, etc.) ;

 La « remise promotionnelle ou additionnelle » : accordée de manière périodique

et ponctuelle à l’occasion d’opérations promotionnelles dans les magasins et

concerne une quantité limitée de produits. Cette remise s’apparente à une remise

sur facture supplémentaire. Pour être sélectionné, les produits proposés en

promotion devront impérativement bénéficier d’un avantage compétitif élevé pour

le client en terme de prix ;

 La « coopération commerciale complémentaire et/ou spécifique » qui est

matérialisée par la location temporaire de présentoirs ou têtes de gondole et qui

est calculée de manière forfaitaire par dépliant sur la période concernée ou lors

d’une insertion sur un dépliant exceptionnel (exemple : anniversaire de création ou

d’ouverture de magasins, ouverture magasin, Chaâbane, Ramadan, etc.) ;

 Les « actions complémentaires spécifiques » qui seront négociées au cas par
cas en fonction de l’événement et viendront compléter la panoplie d’actions
usuelles (leur facturation nécessite un accord de principe du fournisseur).

 Les « autres remises ou ristournes » : Elles comprennent :

 La « remise pour centralisation logistique » est exprimée en pourcentage du

chiffre d’affaires HT facturé sur la période qui rémunère les achats centralisés sur

la plate-forme. Les frais logistiques vers les magasins sont supportés par Label’Vie

S.A ;

 La « remise sur modèle d’exposition » est exprimée en pourcentage sur le tarif

des produits concernés.

Quant à la marge directe (Marge Avant), elle comprend à la fois les « remises sur factures » et

« les remises sur produits en fin de vie » :

 Les « remises sur factures » est fixe et se calcule en pourcentage sur le prix
d’achat de base. Ces remises peuvent être limitées à certains produits. A ces
remises s’ajoute une marge supplémentaire du distributeur.

 La « remise sur produits en fin de vie » est négociée entre le distributeur et le
fournisseur pour permettre à ce dernier de déstocker au plus vite les produits qui
sortent de son catalogue fournisseur. Cette remise constitue une remise
additionnelle sur le prix d’achat des produits et est versée par le fournisseur sous
forme d’avoir sur factures. En conséquence, cette remise permet de modifier le prix
d’achat du produit concerné et donc de diminuer son prix de vente et ainsi rendre
ce produit plus attractif pour les clients.

Toutes ces remises permettent de fixer les conditions de la Marge Arrière et de la marge directe
(Marge Avant) selon le schéma suivant :

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 106

Source : Label’Vie

Les montants de la Marge arrière ne sont pas répercutés dans les prix d’achats. Ces montants

constituent un élément important permettant d’assurer la profitabilité de l’enseigne. Ils font d’ailleurs

l’objet d’un suivi particulier au sein de Label’Vie S.A. Les mesures prises pour recouvrer sa Marge

Arrière se font via des relances téléphoniques.

La Marge Avant correspond à la marge sur prix de revient générée par chaque gamme de produits

; elle est égale à la différence entre le prix de vente et le prix de revient, sans prise en compte de

la Marge Arrière.

b. Conditions de paiement :

Les conditions de paiement comprennent les délais de règlement exprimés en nombre de jours,

ainsi que le moyen de paiement (généralement effet de commerce). Les délais de paiement

négociés avec les fournisseurs de marchandises sont en moyenne de 90 jours.

Concernant Atacadao, le mode de fonctionnement avec les fournisseurs est tout autre ; la

coopération commerciale n’est pas présente dans le contrat. Aussi, le contrat est différent pour

chaque fournisseur avec des conditions spécifiques à chacun ; de plus chaque commande est elle

aussi spécifique.

c. Conditions de logistique :

Le contrat d’achat comporte des conditions logistiques qui s’articulent autour des éléments suivants

:

 Obligations du fournisseur référencé : Les fournisseurs s’engagent à honorer toutes les
commandes transmises par Label’Vie S.A pour le compte des supermarchés et des
hypermarchés, en qualité, en quantité et aux dates convenues et à notifier par écrit toute
modification de leur catalogue de référence en particulier les produits retirés de la
commercialisation.

 Respect de la qualité des produits : Les fournisseurs sont seuls responsables de la
qualité intrinsèque des produits qu’ils commercialisent. Ils portent seuls la responsabilité
que leurs produits correspondent exactement aux désignations indiquées sur les
emballages et que ceux-ci respectent au minimum la législation nationale en vigueur au
jour de leur mise en vente.

Marge directe Marge Arrière

Prix réel perçu par le

fournisseur

Coopération

commerciale

Remise de

fin d’année

Prix facturé par

le fournisseur

Remise pour

centralisation

logistique

Remise sur

facture

Remise sur

produits en fin

de vie

Marge

supplémentaire

du distributeur

Prix public

de détail

Droits d’entrée,

d’ouverture, de

rénovation et de

référencement

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 107

 Respect des DLC à la livraison : Label’Vie S.A. a une politique stricte de respect des
dates limites de consommation (DLC) et des dates limites d’utilisation optimale (DLUO), et
n’accepte que les marchandises respectant un délai pré-défini et contractuel au jour de
livraison (contrats dates).

 Jours de commande et délais de livraison : Les jours de passation de commande par le
Groupe Label’Vie et les jours de livraison par les fournisseurs sont définis dans le contrat
d’achats. Celui-ci détermine également les dates et délais de livraison moyens du
fournisseur en nombre de jours à compter de la date de réception de la commande. En cas
de retard de livraison et/ou de rupture de marchandises, le fournisseur s’engage à notifier
par écrit dès le jour de réception de la commande tout retard et/ou toute rupture et doit
proposer une nouvelle date de livraison.

Le délai de rupture des marchandises correspond à un retard de livraison du produit

dépassant un nombre de jours fixé contractuellement. Il donne lieu à une pénalité de

rupture.

 Les modalités de retour des produits : Dans le cadre du contrat d’achats, les
fournisseurs doivent reprendre toutes les marchandises livrées non conformes en quantité
et/ou en qualité. Le contrat définit les clauses de retour des marchandises avariées, des
marchandises périmées, des marchandises non vendues ainsi que d’autres causes
éventuelles de retour de marchandises.

La périodicité des retours (quotidienne, hebdomadaire ou mensuelle) est arrêtée dans le contrat.

Les fournisseurs s’engagent à émettre les avoirs sous 8 jours à compter de la date de reprise des

marchandises par leur transporteur.

1.1.3. L’évolution des achats entre 2014 et 2016 :

Le tableau suivant présente les achats par famille de produits au cours de la période 2014- 2016 :

Evolution des achats par famille de produits dans le Groupe Label’Vie :

En MMAD 2014 2015 2016

PGC/Liquides 3 232 3 430 3 641

Part en % 59,62% 60,04% 59,46%

PGC 2 058,4 2 062,6 2 193,1

Liquides 1 173,5 1 367,6 1 448,1

Frais 1 623 1 627 1 658

Part en % 29,93% 28,47% 27,07%

Loisirs & Electroniques 147,6 173,5 218,1

Part en % 2,72% 3,04% 3,56%

Bazar 137,2 150,4 174,4

Part en % 2,53% 2,63% 2,85%

Textile & Equipement maison 47,6 53,6 62,7

Part en % 0,88% 0,94% 1,02%

Services 234,3 279,3 369,2

Part en % 4,32% 4,89% 6,03%

Total des achats 5 421,25 5 713,58 6 123,33

Source : Label’Vie

Sur la période étudiée, les catégories « Frais » et « PGC & Liquides » totalisent près de 88% en

moyenne des achats du Groupe Label’Vie. L’évolution totale des achats relatifs aux différentes

catégories de produits se présente comme suit :

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 108

 Achats des Produits de Grande Consommation et produits liquides :

Les PGC et liquides sont de façon générale les produits les plus achetés par le Groupe Label’Vie

et ce, sur l’ensemble de la période étudiée. Leur part moyenne dans les achats du Groupe s’est

élevée à 59,7% sur les trois derniers exercices. Sur cette même période les achats de ces derniers

ont enregistré une hausse moyenne de 6,1% due principalement à l’approvisionnement des

nouveaux points de vente Carrefour et Carrefour Market.

Aussi, il est à noter qu’en termes de quotepart dans les achats de chaque segment, les PGC et

produits liquides sont ventilés comme suit :

En MMAD 2014 2015 2 016

PGC/Liquides 3 232 3 430 3 641

Part enseigne en % du total des achats
Carrefour Market 42.2% 44,6% 46,0%
Carrefour Hyper 5,6% 9,6% 12,3%
Atacadao 52,2% 45,9% 41,7%

Source : Label’Vie

 Achats des produits Frais :

Sur la période 2014-2016, les achats de produits frais ont enregistré un TCAM de +1,1% en

passant de 1 622,6 MMAD à 1 657,7 MMAD, pour les mêmes raisons retenues pour la progression

des achats de PGC et liquides.

La quote-part des achats des produits frais par segment se présente comme suit :

En MMAD 2014 2015 2 016

Produits frais 1 623 1 627 1 658

Part enseigne en % du total des achats
Carrefour Market 53,4% 54,4% 52,6%
Carrefour Hyper 10,8% 15,6% 21,1%
Atacadao 35,8% 30,1% 26,3%

Source : Label’Vie

 Achats des Produits loisirs & Electroménagers :

Les achats de produits de loisirs et d’électroménager ont augmenté de 21,6% en moyenne entre

2014 et 2016 pour s’établir à 218,1 MMAD. La part de ces produits dans les achats du Groupe est

passée de 2,2% en 2012 à 3,6% en 2016. Cette tendance s’explique principalement par

l’introduction du concept Hyper-Cash qui opère principalement dans la distribution alimentaire. A

noter que, la hausse de ces achats à partir de 2014 sur le format Hypermarché est due

essentiellement à l’ouverture des nouveaux magasins Carrefour.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 109

La quote-part dans les achats de chaque segment des produits loisirs et électroménagers, se

présente comme suit :

En MMAD 2014 2015 2 016

Produits loisirs & Electroménagers 147,6 173,5 218,1

Part enseigne en % du total des achats
Carrefour Market 28,7% 15,6% 20,9%
Carrefour Hyper 69,7% 83,9% 79,1%
Atacadao 1,7% 0,5% 0,0%

Source : Label’Vie

 Achats des Produits de bazar :

Entre 2014 et 2016, les achats de produits de bazar ont augmenté avec un TCAM de 12,7% en

passant de 137,2 à 174,4 MMAD. Sur la même période, les produits de Bazar représentent en

moyenne 2,7% des achats du Groupe.

La quote-part des achats dans chaque segment des produits de bazar, se présente comme suit :

En MMAD 2014 2015 2 016

Produits bazar 137,2 150,4 174,4

Part enseigne en % du total des achats
Carrefour Market 50,5% 55,9% 60,5%
Carrefour Hyper 26,1% 29,8% 34,6%
Atacadao 23,3% 14,3% 4,9%

Source : Label’Vie

 Achats des textiles et équipements domestiques :

Sur les trois derniers exercices, les achats de cette catégorie de produits sont résiduels

représentant en moyenne moins de 1% des achats du Groupe. Les hypermarchés restent les

principaux exposants de ce type de produits.

En 2016, les achats des textiles et équipements domestiques réalisent une évolution moyenne de

l’ordre de 14,8% sur la période étudiée pour s’établir à 62,7 MMAD

La quote-part des achats dans chaque segment de produits textiles, se présente comme suit :

En MMAD 2014 2015 2 016

Produits Textile & Equipement maison 47,6 53,6 62,7

Part enseigne en % du total des achats
Carrefour Market 37,4% 42,6% 41,3%
Carrefour Hyper 52,9% 51,8% 56,3%
Atacadao 9,7% 5,6% 2,4%

Source : Label’Vie

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 110

 Achats de services :

Les achats de services qui désignent les achats de carburants destinés à approvisionner les

stations-service du Groupe Label’Vie.

Les achats de carburants se sont établis à 369,2 MMAD en 2016. Ce montant inclut les achats
des stations-service sous contrat de franchise avec la société de distribution de carburants
Afriquia. Notons que la part des achats de services s’est établie à 5,1% sur la période étudiée.

Il est à souligner enfin que les équipes internes au Groupe Label’Vie négocient les prix d’achat du

carburant avec le prestataire pour les stations-service du groupe.

La quote-part des achats dans chaque segment de services, se présente comme suit :

En MMAD 2014 2015 2 016

Services 234,3 279,3 369,2

Part enseigne en % du total des achats
Carrefour Market 2,7% 2,1% 1,3%
Carrefour Hyper 3,6% 21,0% 0,0%
Atacadao 93,7% 0,0%

Source : Label’Vie

1.2. Le marketing

La stratégie marketing du groupe, appliquée au niveau des magasins Carrefour Market, Carrefour

et Atacadao est établie et validée par le Comité Exécutif de Label’Vie S.A. Cette stratégie est basée

sur les points suivants :

 Des prix de vente compétitifs par rapport à tous les concurrents (distributeurs modernes ou

marchés traditionnels) : Le Groupe Label’Vie veille à afficher des prix inférieurs d’au moins

10% à ceux des concurrents quand il s’agit des opérations commerciales de conquête de

nouveaux clients. Par ailleurs, les prix des magasins Atacadao doivent toujours être les

moins chers ;

 Une bonne distribution des magasins au cœur des zones urbaines et résidentielles pour

une proximité avec le consommateur ;

 Une qualité de service (accueil, conseil, disponibilité, etc.) ;

 Une qualité des produits surtout au niveau des produits frais et du rayon alimentaire.

La stratégie marketing adoptée par le Groupe Label’Vie se traduit dans la politique tarifaire, le

merchandising, la politique promotionnelle et la communication des différentes enseignes.

1.2.1. La politique tarifaire

La politique tarifaire est arrêtée par le Comité Exécutif et est mise en place par le service « pricing ».

Elle est basée sur des études de rentabilité des produits et sur une veille concurrentielle

permanente.

Les tarifs des assortiments sont établis selon les critères suivants :

 La rentabilité de la gamme de produits (marge avant et taux de marge moyen) définie lors

de l’établissement du budget annuel ;

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 111

 Un positionnement prix attractif ;

 La tarification appliquée par les concurrents du secteur de la distribution.

Label’Vie S.A. fixe pour chaque gamme de produits un taux de marge moyen qui permet d’assurer

une cohérence tarifaire entre les produits proposés de la même gamme.

Les prix de vente sont fixés à partir du prix d’achat négocié avec les fournisseurs et du taux de

marge moyen, en prenant en considération les prix de vente des concurrents. Ils sont aussi adaptés

à l’environnement du client et à la concurrence du magasin en procédant à des relevés périodiques

des prix appliqués chez les concurrents.

Un suivi particulier de l’environnement concurrentiel est assuré par la Direction « Marketing et

Développement ». Il a pour objectif de déceler chez les concurrents de nouvelles offres produits,

de vérifier la qualité des produits et d’analyser à périodicité régulière leur positionnement prix.

L’objectif de ces analyses est de fixer les prix de vente consommateurs notamment en ce qui

concerne les produits à forte rotation.

1.2.2. Le merchandising

Le merchandising est l’ensemble des études et des techniques mises en œuvre par les

distributeurs et les producteurs en vue d’optimiser la rentabilité du point de vente et l’écoulement

des produits. Il s’agit en effet d’assurer une adaptation permanente de l’assortiment aux besoins

du marché et de mettre en place une présentation appropriée des marchandises.

Le merchandising se décline ainsi en :

 Merchandising d’organisation : Il permet au consommateur de retrouver facilement le

produit par une organisation claire et logique du rayon ;

 Merchandising de gestion : Il permet au rayon de répondre aux objectifs de rentabilité

qui lui sont assignés ;

 Merchandising de séduction : Il contribue à l’attractivité du rayon et du magasin par des

éléments visuels et informatifs supplémentaires.

Par ailleurs, les constructions des magasins Atacadao sont basées sur des plans de masse très
simple offrant ainsi une grande flexibilité dans l’espace attribué aux familles de produits qui
dépendra de la largeur de ladite famille selon les négociations du moment.

1.2.3. Le Category Management

Le Groupe Label’Vie dispose depuis 2010 d’une nouvelle fonction de gestion des points de vente

nommée « Category Management ». Cette approche consiste à regrouper des produits en

« Business Categories » créant ainsi une réflexion marketing orientée autour de catégories de

produits et permettant la mise en œuvre de stratégies et de plans d’actions afin d’optimiser la

politique d’assortiment, le pricing, le merchandising et la promotion. Une catégorie donnée peut

donc être constituée de plusieurs familles appartenant à des rayons différents.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 112

Pour ce faire, le Groupe Label’Vie s’est doté de nouveaux outils de gestion tels que les panels de

Retail Audit et a mis en application une batterie de méthodologies développées avec le support

des équipes Carrefour Partenariat International.

Ainsi, l’application de l’approche Category Management permet l’analyse spécifique de chaque

catégorie, permettant ainsi de définir :

 Son périmètre (les éléments de la structure qui la composent) ;

 Son rôle (destination /trafic /service /image /croissance) ;

 Ses objectifs ;

 Sa stratégie ;

 Ses tactiques.

La répartition des produits dans les supermarchés Carrefour Market est faite par :

 département (univers de besoins) : le frais, les PGC, les liquides et le département loisirs et

électroménager ;

 puis par rayon ;

 et enfin par famille et sous-famille : unités de besoins des consommateurs.

L’organisation type d’un supermarché se présente comme suit :

Organisation type d’un Supermarché

Source : Label’Vie

En fonction de la superficie, les points de vente disposent en moyenne de 50 personnes dédiées

à leur gestion.

Manager

Food

Manager

Marché

Manager

APLS

Manager

Réception

Manager

non Food

Manager

Liquides

Manager

Caisses

Chef de département Frais

Boucherie

Fruits &

légumes

Poissons

Volailles

Traditionnel

Fromages

Charcuterie

Crèmerie

Surgelés

Epicerie

Petit

Déjeuner

Biscuits

Confiseries

Hygiène

Parfumerie

Droguerie

Pet Food

Liquides

Alcools

Réception Caisses

Directeur Supermarché

Chef contrôle

C

O

N

T

R

O

L

E

C

O

N

T

R

O

L

E

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 113

Les caractéristiques de la gestion des supermarchés Carrefour Market sont :

 Un encadrement renforcé, composé d’un directeur, de 4 à 6 managers spécialisés par famille

de produits et dédiés à la vente et de deux managers supports chargés de la réception des

marchandises et des caisses ;

 Un dispositif de contrôle rigoureux assuré par une équipe de 4 à 6 personnes chargées de

surveiller les flux de marchandises et de recettes.

Organisation type d’un Hypermarché

Source : Label’Vie

Directeur Hypermarché

Chef de département

Electro, Photo, Ciné et

Bazar

Chef de département Frais Chef de département PGC
Chef de département

textile

Chef de département

caisse

Assistante de direction

Boucher

Poissonnier

Manager Poissonnerie

Manager Boucherie et

volailles

Collab. Fruits & légumes

Manager Fruits & légumes

Collab. Trait. et charcut.

Manager Charcuterie,

Traiteur et Coupe

Collab. C. & Surgelés

Manager Crèmerie et

Surgelés

Adjoint Manager B. & P.

Manager Boulangerie &

Pâtisserie

Boulanger

Pâtissier

Emballeuse B. & P.

Collab. DPH

Collab. Epicerie

Manager Epicerie

Manager DPH

Collab. C. & B.

Manager Confiserie &

Biscuiterie

Collab. Liquides & Alcools

Manager Liquides &

Alcools

Collab. Image & Son

Manager Image Son et

Multimedia

Collab. Elect.

Manager Electroménager

Collab. SAV

Responsable SAV

Collab. Maison

Manager Maison (ménage

+ ameublement)

Collab. Loisirs extérieurs

Manager Loisirs extérieurs

Collab. Loisirs et culture

Manager Loisirs et culture

Collab. Auto bricolage

Manager Auto bricolage

Collab. Bébé & Enfants

Manager Bébé & Enfants

Collab. Hommes Femmes

Manager Hommes

Femmes

Collab. Maroquinerie

Manager Maroquinerie &

textile maison

Chef de caisse

Hôtesse

Après Caisse

Chef département des

ressources humaines

Assistante ressources

humaines

Chef département

sécurité

Adjoint Chef département

sécurité

Agent de sécurité

contrôleur

Chef département

contrôle de gestion

Chef département

informatique

Intervenant Site Senior

Chef département

Réception marchandises

Adjoint Dep. Rec.

marchandises

Collab. Rec. marchandises

Cariste

Chef département

Technique

Fonctions support

Standardiste

Département Bazar

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 114

Les points de vente Carrefour disposent en moyenne de 250 personnes dédiées à leur gestion. Ils

comptent un directeur magasin et cinq chefs de départements qui supervisent des chefs de rayons.

Le directeur de magasin qui est le responsable de la surface de vente, veille à l’atteinte des objectifs

commerciaux, économiques et de développement en pilotant l’ensemble des activités dans le

respect des politiques de l’enseigne. Les chefs de départements encadrent une équipe de

managers de rayons ou de caisses, pilotent l'activité d'un groupe de rayons (alimentaires ou non)

et assure une offre de produits adaptée en qualité et en quantité. Ils peuvent également veiller au

développement de l'accueil et à la fidélisation des clients.

Enfin, les chefs de rayons ont pour mission de respecter les objectifs fixés par les responsables

dans l’optique de gérer et développer le(s) secteur(s) ou rayons qui leur sont confié(s). Les

managers de rayons sont à la fois des commerciaux garants de la stratégie commerciale, des

gestionnaires devant tenir des objectifs financiers et des managers encadrant et animant une

équipe.

Contrairement aux supermarchés, les hypermarchés abritent en leur sein les fonctions support

(RH, informatique, service technique) pour un meilleur suivi et plus de réactivité.

De plus, chaque rayon est organisé de manière à refléter la structure des ventes de produits des

familles concernées. Ainsi, les produits à forte rotation et générateurs de chiffre d’affaires et de

marge, ont des linéaires supérieurs aux autres produits. L’objectif vise à ce que l’implantation des

produits en magasin soit optimale de façon à maximiser le chiffre d’affaires, les volumes de ventes

et la marge.

Cette optimisation se fait, tout d’abord, a posteriori, par l’analyse statistique des ventes mensuelles

réalisées. Les linéaires sont mis en conformité avec les ventes réalisées. Elle se fait, ensuite, par

l’application de nouvelles implantations réfléchies pour développer les ventes de produits à

meilleure rentabilité ou générant davantage la fréquentation des clients (veille concurrentielle,

benchmarks).

Pour mettre en valeur les produits ou les articles mis en promotion, Label’Vie S.A les expose en

têtes de gondole (TG). Le choix des articles en TG est induit par la politique promotionnelle définie

par la Direction Achats de Label’Vie S.A mais aussi par les promotions locales initiées par les chefs

de rayon des magasins, en collaboration avec les fournisseurs (sous forme de négociation au

préalable).

Label’Vie S.A. consacre aussi un soin particulier à la signalétique interne des magasins (indication

des rayons, des univers produits, indication des promotions etc.). Cette signalétique participe au

dispositif de communication de l’enseigne et est uniforme d’un magasin à l’autre. Les aspects

atmosphère, caisses et décoration sont des éléments complémentaires à l’enseigne.

Le balisage des produits constitue un autre point essentiel au merchandising. Chaque produit de

Label’Vie S.A. est balisé par une étiquette prix, accrochée sur le rayon, et qui reprend la désignation

du produit, son code barre EAN et son prix de vente. En période promotionnelle, le balisage du

produit est indiqué par une étiquette spécifique « promotion ».

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 115

1.2.4. La politique promotionnelle

Label’Vie S.A accorde une place prépondérante à sa politique promotionnelle avec comme objectif

le développement de la fréquentation (nombre de clients) et du panier moyen.

La stratégie promotionnelle est fixée par la Direction Marketing et Développement dans le cadre

de la stratégie définie annuellement par le Comité de Direction. Cette stratégie planifie les actions

promotionnelles pour tous les magasins Label’Vie. Elle s’adosse aux évènements religieux, de

saisonnalité pour les renforcer et faire face aux périodes plus creuses.

1.2.5. La communication

En matière de communication, l’ensemble des opérations précitées sont accompagnées par des

prospectus commerciaux (dépliants) dans lesquels sont illustrés des articles ayant, pendant la

période de validité du prospectus des prix de vente promotionnels.

Les articles promotionnels les plus attractifs sont parfois repris dans des affiches 4x3 dans toutes

les villes où la société est présente ou bien communiqués directement sur télévision exclusivement.

Ces prospectus et affiches ont pour principal objectif de générer davantage de fréquentation dans

les magasins.

Par ailleurs, certains évènements (Ramadan, fin d’année) sont soutenus par des promotions

exceptionnelles sur des produits incontournables du panier usuel du consommateur. Ce sont des

opérations avec des décrochages forts par rapport aux prix de vente permanents.

Le programme promotionnel, en matière de communication, est implémenté conjointement entre

les équipes Marketing, Achats et Réseau de manière à solliciter les fournisseurs avec le maximum

d’anticipation (obtention d’offres promotionnelles : prix, gratuités, tombolas, dégustations,

animation etc...)

Il est à noter que la communication concernant l’enseigne Atacadao est articulée autour d’un

discours basé sur le prix avec des preuves à l’appui qui démontrent des économies pouvant être

réalisées par les clients.

1.3. La logistique

La logistique est une composante majeure de la grande distribution assurant l’interface avec les

fournisseurs en amont (approvisionnement), son marché en aval (distribution aux différents sites)

et la fluidité des flux de marchandises entre les différents magasins et plateformes.

Pour assurer la disponibilité des produits en magasin, l’équipe Approvisionnement est en contact

permanent avec les fournisseurs pour acheminer les stocks en magasins, en passant par des

plateformes de stockage internes ou en livraison directe.

En 2011, le Groupe Label’Vie a effectué une opération de Lease-Back sur la plateforme logistique

de Skhirate d’une superficie de 24 000 m² auprès du groupe BMCE.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 116

1.3.1. L’organisation logistique des produits secs

Organisation logistique des produits secs du Groupe Label’Vie

Source : Label’Vie

L’organisation de la logistique est basée sur le stockage centralisé des produits à forte rotation au

niveau de la plateforme de Skhirate et la livraison des autres produits directement aux magasins

Carrefour Market, Carrefour et certains pour Atacadao.

Ainsi, le Groupe Label’Vie adopte une politique de centralisation pour permettre un meilleur service

d’approvisionnement des magasins. Cette centralisation concerne aussi bien les magasins

Carrefour Market que les magasins Carrefour.

Pour Atacadao, la plateforme est utilisée comme un atout à des fins d’arbitrage lors d’opérations

de stockages ponctuels, ou lorsque l’élasticité prix par rapport au volume d’achat Groupe

compense le coût logistique (cas des Fruits et Légumes).

Certains produits sont livrés directement aux magasins notamment les produits ultra-frais, les eaux,

certains sodas disposant d’une forte rotation, etc.

Le partenariat avec « Carrefour Partenariat International » permet à Label’Vie S.A. d’accéder aux

plateformes Carrefour à l’international pour s’approvisionner en produits de marque propre

Carrefour, pour leur commercialisation au sein des supermarchés Carrefour Market et

hypermarchés Carrefour.

La centralisation adoptée au niveau de l’ensemble des enseignes du Groupe Label’Vie contribue :

 à la réduction des stocks à travers un suivi centralisé régulier ;
 à la réduction des zones de stockage en magasins, maximisant ainsi les surfaces de vente ;

Service d’approvisionnement Fournisseur Externe

Service Entrepôts

1. Réception
2. Rangement

Réseau de magasins

1. Consultation des stocks
et du plan marketing

2. Préparation et
communication des
commandes avant 15h00

1. Audit intégrité stock
2. Ajustement inventaire
3. Audit process

1. Consultation des stocks et du plan
marketing

2. Préparation et communication des
commandes

3. Suivi des livraisons et des ruptures
4. Ajustement des niveaux de stock

1. Réception
marchandises

Audit & Contrôle Qualité

Service d’hygiène

Service Entrepôt

Légende :

Commande

Livraison

Mise à jour du stock

Activité Intra service

Cde pour consolidation

Cde pour déconsolidé

Retour

Audit & contrôle qualité

(produits et process)

1. Préparation ou déconsolidation
des commandes

2. Contrôle des commandes
3. Transport Marchandises
4. Livraison à 6h00

Réseau de magasins

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 117

 à la gestion de la pénurie au travers d’opérations de stockage ponctuel sur certaines
familles de produits

 au renforcement du contrôle qualité en limitant les points de contact avec les fournisseurs
externes ;

 à l’optimisation des réceptions magasins en réduisant le nombre de fournisseurs qui livrent
directement et ;

 au contrôle renforcé sur les commandes magasins.

La Direction Logistique gère 4 fonctions opérationnelles :

 fonction Approvisionnement en charge du pilotage des flux de marchandises ;
 fonction Entreposage en charge de la gestion des plateformes, de la relation avec les

prestataires d’entreposage et de transport ainsi que des livraisons de commandes des
magasins ;

 fonction de gestion technique et sécurité des actifs de la logistique.
 fonction Import, en charge de la gestion des acheminements à l’import, et de l’optimisation

des frais de transit / transport à l’international ainsi que des délais d’acheminement.

La Direction est localisée au sein de la plateforme logistique de Skhirate et pilote les flux de ses

différents entrepôts :

 Entrepôt Sec : l’entrepôt d’une superficie de 25 000 m² dont 18 000 m² sont entrés en
service le 17 janvier 2011 en remplacement des anciennes plateformes logistiques de
Lkhyayta et de Bouznika, et 7 000 m² livrés en juin 2016. La gestion de cette plateforme a
été confiée à la même société qui gérait l’ancienne plateforme de Lkhyayta, à savoir ID
Logistics, le n°1 européen de la gestion d’entrepôts alimentaires. L’entrepôt Sec fonctionne
24/24h avec une réception 6/7 jours et des expéditions vers les magasins qui ne s’arrêtent
que 2 jours par an .Les équipes logistiques de Label’Vie S.A travaillent en collaboration
avec ID Logistics pour assurer une coordination et un contrôle permanents de l’activité.

 L’entrepôt de Fruits & Légumes : d’une surface de 1 900 m², il permet l’entreposage des
fruits et légumes pour tous les magasins du Groupe Label’Vie à l’exception de la ville de
Rabat. L’année 2013 a connu le démarrage d’une unité de calibrage des Fruits et Légumes
pour répondre aux besoins de différenciation des qualités de produits et donc aux attentes
des consommateurs. Du fait de l’obligation de la taxation régionale des fruits et légumes
sur la ville de Rabat, les magasins de Rabat sont livrés depuis un entrepôt annexe (150
m²) situé au marché de gros de Rabat. Par ailleurs, le Groupe s’est lancé dans une
démarche de sourcing régional des fruits et légumes ; deux plateformes régionales à Agadir
et à Fès ont été démarrées en 2015 et 2016

 L’entrepôt Marée de Skhirate : d’une superficie de 600 m², il est équipé d’une chaîne de
froid respectant les normes de qualité de gestion des flux des produits de la mer et permet
la livraison du poisson vers l’ensemble des magasins Carrefour Market et Carrefour. Une
zone de sourcing Marée a également été créée à Agadir pour bénéficier de meilleurs prix
et de disponibilité de certaines familles de produits provenant du Sud Marocain.

 Les entrepôts APLS et Surgelés de Skhirat : d’une surface de 1 200 m² pour l’APLS
(crèmerie, charcuterie, Fromagerie) et de 1 100 m² pour les Surgelés (dont 600 livrés en
2016), il permet l’entreposage des produits frais et surgelés import pour tous les magasins
du Groupe Label’Vie.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 118

1.3.2. L’organisation logistique des rayons APLS et boucherie (produits locaux) :

Les commandes sont effectuées chaque semaine auprès d’un seul fournisseur par magasin

(préalablement référencé par le département achats). La livraison est assurée directement par le

fournisseur au magasin. La réception est assurée par le réceptionniste et le chef de rayon

boucherie en magasin qui effectuent un contrôle quantitatif et qualitatif (par exemple pour la

boucherie : le poids, la couleur de la viande, etc...) Les produits sont ensuite stockés dans une

chambre froide jusqu’à leur préparation et leur mise en rayon.

Cette organisation est la même pour l’ensemble des enseignes du groupe à savoir les

supermarchés Carrefour Market, les hypermarchés Carrefour et les magasins Atacadao.

Un projet de contrôle centralisé amont (fournisseur) a été mis en place début 2014 pour la

Boucherie afin améliorer la qualité, la disponibilité et la traçabilité de ses produits.

1.3.3. L’organisation logistique des produits frais importés :

L’organisation logistique des produits frais importés concerne les produits frais Carrefour et

certains produits APLS (fromages et charcuterie) en provenance du marché de Rungis (France).

Ces derniers sont réceptionnés au sein de l’entrepôt frais de Skhirate, pour ventilation et livraisons

en magasins.

La distribution de cette marchandise est entièrement confiée à des experts du transport permettant

ainsi le respect des disponibilités, de la ponctualité et des exigences réglementaires ONSSA en

matière de sécurité alimentaire et de contrôle de température.

1.3.4. L’organisation logistique des produits Sec importés :

Les produits secs Carrefour importés sont réceptionnés au niveau de l’entrepôt Sec de Skhirate.

Les produits sont stockés et expédiés aux points de vente en fonction des ventes et commandes

de chaque magasin. Les stocks des produits Carrefour couvrent environ 2 mois de ventes.

1.3.5. La gestion des stocks :

Dans le but d’éviter les ruptures et de maîtriser les niveaux de stocks, la politique de gestion des

stocks du Groupe Label’Vie a été déployée sous la responsabilité du département

Approvisionnements.

A des fins d’optimisation des niveaux et des risques stocks, le Groupe Label’Vie dispose de deux

modes de gestion des stocks en fonction de la nature des produits : le « stockable » et le « Cross

Docking » (consolidé). Les critères de distinction entre les deux modes sont la rotation du produit,

le risque fournisseur ainsi que la durée de vie des produits.

Pour les produits stockables, le mode de gestion consiste à gérer un niveau de stock au niveau de

la plateforme pour permettre aux magasins de s’approvisionner quotidiennement en références de

forte consommation.

Pour le Cross Docking, les références consolidées sont directement réparties après réception aux

magasins, sans être stockées au niveau de la plateforme.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 119

Par ailleurs, le Groupe Label’Vie a défini des règles de gestion par type de stock, en distinguant

les stocks d’exploitation, les stocks de sécurité, les stocks « animation commerciale », les stocks

consolidés (cross docking), les stocks « démarque », les stocks « consommable », les stocks « in

transit », les stocks « d’opportunité » :

 Le stock d’exploitation est calculé par rapport aux ventes moyennes de la semaine à travers
un « cadencier » mis à la disposition du service Approvisionnement. Ce dernier comprend
l’historique des ventes et l’état des stocks. Le stock disponible doit répondre aux objectifs
concernant la couverture des ventes.

 Le stock de sécurité est constitué pour faire face aux dysfonctionnements en amont sur
des produits sensibles.

 Le stock « animation commerciale » est un stock complémentaire constitué pour les
opérations commerciales dont les quantités sont définies par les fonctions commerciales.

 Les besoins en stock d’animation commerciale sont planifiés et déterminés chaque début

de mois et livrés trois à sept jours avant l’opération par la plateforme. Après chaque

opération, les articles dont l’engagement est supérieur aux réalisations de l’opération font

l’objet d’une liquidation.

 Le « Cross Docking » concerne les produits qui doivent en principe avoir un stock zéro.
Une zone est dédiée à ces derniers pour couvrir les délais de réponse de la plateforme aux
commandes des magasins.

 Le stock « démarque » concerne les produits endommagés par les magasins ou la
plateforme et/ou périmés en attente de destruction ou de retour vers leurs fournisseurs.

 La démarque des produits frais est périodiquement détruite dans chaque magasin en
présence d’un représentant du service d’hygiène. Cette démarque est matérialisée par un
procès-verbal pour justifier la récupération de TVA.

 La démarque relative au rayon boucherie est rendue impropre à la consommation grâce à
un produit liquide toxique, avant d’être détruite.

 Le stock « consommable » est constitué de l’ensemble des produits qui vont servir aux
différents emballages et étiquetages pour les magasins ainsi que la fourniture de bureau
pour l’ensemble des sites y compris le siège.

 Le stock « in transit » concerne les produits vendables en attente de livraison vers/entre
les magasins ou leurs fournisseurs.

 Le stock d’opportunité concerne seulement les produits frais (fruits, légumes et poisson)
dont les prix sont sujets à de fortes fluctuations, sont la résultante de l’offre et de la
demande. Ces stocks sont constitués dans la limite de la capacité de stockage, des
moyennes des ventes et de la périssabilité des produits.

Pour assurer un bon contrôle des stocks, les entrepôts exécutent des opérations d’inventaires

tournants quotidiens, couplés par deux inventaires généraux par an (dont l’inventaire fiscal de fin

d’année).

1.3.6. La gestion des flux

La gestion des flux obéit à un processus composé des phases suivantes : (1) les commandes, (2)

la réception, (3) l’entreposage, (4) la préparation et le transport.

a. Les commandes fournisseurs

Le département Approvisionnement est le garant de la disponibilité des produits et du respect des

couvertures de stock. Pour ce faire, l’approvisionnement dispose de différents moyens en

respectant les principales lignes de la politique du Groupe Label’Vie en termes de gestion des

stocks.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 120

En effet, ce département présente la principale interface entre les magasins du Groupe Label’Vie

et les fournisseurs et aucune commande centralisée ne peut émaner directement des magasins.

Chaque magasin passe donc commande auprès du département Approvisionnement qui passe à

son tour commande auprès des fournisseurs.

En matière de planning, la majorité des commandes des approvisionneurs se fait selon une

périodicité hebdomadaire : les commandes sont réparties de manière à assurer une régularité du

nombre des commandes et de livraisons par jour.

Les commandes se font sur la base des éléments suivants :

 Le stock actuel pour chaque référence avec pour objectif de couvrir les demandes et
d’assurer la disponibilité des produits pendant le délai de livraison ;

 Le niveau moyen de ventes de l’ensemble des points de vente ;
 Les engagements des points vente pris dans le cadre des opérations commerciales, de la

gestion Cross Docking ou des besoins spécifiques de quelques points de vente ;
 L’opportunité induite par les changements de prix, les stocks fournisseurs limités, les

périodes de forte consommation ;
 Les produits de forte rotation ne doivent subir aucune rupture de stock ;
 La maîtrise des couvertures de stocks et des valeurs immobilisées.

Exceptionnellement, notamment lors d’une rupture de stock fournisseur au sein de la plateforme

constatée sur une référence, un magasin détenant un stock suffisant peut effectuer un transfert

vers un autre magasin. Ce transfert s’effectue selon la même procédure de livraison de la

plateforme vers les magasins. Lors du transfert physique de la référence concernée, une mise à

jour automatique des stocks des 2 magasins concernés s’effectue sur le progiciel Gold.

b. La réception :

La réception au sein de la plateforme consiste en l’accueil des produits commandés et s’étale sur

un créneau de 06H00 à 13H00 :

 Le cadencement et le pilotage des approvisionnements des fournisseurs consistent à ce
que le département Approvisionnement communique un planning de réception à la
plateforme pour la gestion des expéditions à recevoir des fournisseurs ;

 Le rapprochement entre les produits livrés et les produits commandés par le service
approvisionnement. Le contrôle quantitatif et qualitatif (DLC, qualité de l’emballage primaire
et secondaire) des produits est effectué par l’équipe de contrôle au niveau de la plateforme.
Cette équipe établit un bon de contrôle et le remet au superviseur pour confrontation avec
les autres documents.

La réception en magasins des produits frais est effectuée par le réceptionniste qui procède au

contrôle quantitatif. Le contrôle qualité est assuré par une équipe d’experts agréeurs (qui reportent

à la Direction de la Qualité).

c. L’entreposage :

Les activités d’entreposage regroupent essentiellement la mise en stock. Cette mise en stock se

fait avec des palettes Euro en respectant la sous famille d’appartenance, le FIFO et la disponibilité

du produit dans les niveaux de « picking » pour faciliter l’accessibilité aux préparateurs.

Une bonne mise en stock doit permettre :

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 121

 la reconnaissance des produits et leur emplacement ;
 la bonne conservation des produits stockés ;
 la bonne gestion (fiabilité des stocks et gestion FIFO) ;
 le repérage rapide (étiquette spéciale) des produits en attente de retour fournisseur et des

produits défectueux ou périmés ;
 le respect de la DLUO (date limite d'utilisation optimale) et de la DLC (date limite de

consommation) : La date limite d'utilisation optimale correspond à la date à laquelle les
produits devraient être retirés des rayons. La date limite de consommation est la date de
péremption ;

 le stockage par département, par rayon et par famille ;
 la présence de 100% des références dans les zones de picking ;
 la sécurité des stocks ;
 l’isolation de la consignation ;
 l’isolation de la démarque.

Concernant les sorties de marchandises, une édition journalière de l’ensemble des commandes

des points vente est mise à la disposition de l’équipe de préparation comme support unique de son

travail.

L’équipe de préparation utilise les palettes Euro.

Les préparations sont quotidiennes pour assurer la disponibilité et la fraîcheur des produits au

client final et donner une flexibilité de commande au gestionnaire de stock du magasin.

Après le contrôle de ces préparations par une équipe de contrôle centralisée relevant de la direction

réseau, la marchandise est expédiée aux magasins, les premières réceptions en magasin débutant

à partir de 18h00 pour les magasins les plus proches.

Une sortie de marchandises doit garantir la livraison de toutes les commandes, l’exactitude des

livraisons en nombre de colis et/ou d’unités, la correspondance entre produits livrés et produits

commandés indiqués sur le Bon de Livraison, le respect des DLUO et DLC, zéro avarie et du plan

de livraison.

Après chaque réception, les palettes sont acheminées soit vers les racks de stockage, soit dans la

zone de Cross-Docking, selon le schéma suivant :

Source : Label’Vie

Cette organisation est basée sur le critère de la rotation des produits :

Produits
stockables

Mise en rayon Zone cross-docking

P
ro

d
u

it
s

c
ro

s
s
-d

o
c
k
in

g

M
a

g
a

s
in

sM
a

g
a

s
in

s

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 122

 La mise en racks concerne les produits à forte rotation dits stockables au niveau de la
plateforme. La plateforme est ainsi répartie en familles de produits pour faciliter la
préparation. Chaque rangement doit respecter ledit critère, la date de péremption, et la
disponibilité du produit en picking.

 La zone cross-docking concerne les produits à faible rotation dits consolidés. Ces articles
sont gérés mais non stockés par la plateforme ; ils ne font que transiter par la plateforme.
Le cross-docking est traité par fournisseur, les palettes de ces produits sont rangées dans
la zone réservée à cet effet.

Pour les produits endommagés, ils sont acheminés vers la zone de démarque, qui est séparée des

autres zones de la plateforme pour éviter les risques de vente et de contamination. La démarque

concerne les produits endommagés.

d. La préparation :

Les commandes magasins sont adressées quotidiennement par les magasins avant 15H00 au

chef d’équipe de préparation. Les commandes sont ensuite réparties en sous familles d’expertise

pour permettre leur préparation et leur remise au contrôle.

Les préparations sont confectionnées par le « picking » des produits commandés et donnent lieu

à un Bon de Préparation mentionnant les quantités prélevées. Les préparations se font dans palette

Euro.

Les produits consolidés sont rangés par fournisseur. Chaque collaborateur qui reçoit son Bon de

Préparation doit prélever les produits commandés par fournisseur et les rassembler dans un (des)

support(s) par magasin et ranger ce dernier dans la zone de contrôle.

Après la fin de la préparation de chaque commande, un double contrôle est opéré pour vérifier les

quantités préparées. Ce contrôle est confronté au Bon de Préparation de la commande concernée

pour vérifier la cohérence.

A la fin de chaque contrôle, le support est remis dans la zone réservée au magasin de destination.

e. Le transport :

A fin 2009, le Groupe Label’Vie disposait d’une flotte propre et utilisait aussi les services de

prestataires externes avec une optimisation de coûts par distance.

En 2010, le Groupe Label’Vie a cédé l’ensemble de sa flotte de camions et a confié les services

de livraison aux magasins à des prestataires externes, prestations qui s’avèrent plus rentables et

plus performantes. Ce mode permet notamment une meilleure absorption des pics d’activité

propres au métier de la grande distribution.

Au sein du Groupe Label’Vie, le transport des marchandises s’effectue dans les conditions

suivantes :

 Tous les chargements sont effectués à partir de la plateforme, selon un planning préétabli
pour un début de chargement à partir de 16h00. L’ensemble des camions est scellé et ce
à chaque chargement.

 Les magasins du Groupe sont livrés chaque jour à compter de 18h00. Des livraisons
quotidiennes, des voyages supplémentaires exceptionnels peuvent toutefois avoir lieu pour
couvrir une volumétrie excédentaire.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 123

 Les véhicules livreurs assurent le retour des supports de livraison. Ces supports sont des
palettes Euro, des palettes plastiques ou des caisses pour l’activité fruits et légumes. En
ce qui concerne les supports, un système de solde est appliqué et contrôlé par la logistique
ainsi que les représentants des réseaux. Ce concept consiste à échanger avec les
magasins des supports remplis contre des supports vides.

 Les horaires de départ, les horaires d’arrivée, le kilométrage et le nom du chauffeur sont
reportés sur une feuille de route qui accompagne chaque camion et qui est présentée le
lendemain pour archivage et administration. Par ailleurs, un suivi de la traçabilité en ligne
de la position et de la température des véhicules a été mis en place. Les retours des
marchandises des magasins vers la plateforme se font, en moyenne deux fois par semaine,
suivant un planning défini.

1.4. Le réseau

La fonction réseau a pour objectifs de déployer la stratégie commerciale de l’enseigne et d’animer

la force de vente pour être toujours au service du client. Les forces de l’organisation du réseau

résident principalement dans les process et modes opératoires standardisés facilitant le contrôle

et la duplication.

Les points de vente :

Au 31 Décembre 2016, le Groupe Label’Vie dispose d’un total de 69 points de vente. Le tableau

suivant représente une liste exhaustive de ces magasins :

Evolution des enseignes du Groupe Label’Vie :

Magasins Ville
Superficie

Initiale (en m²)

Date
d’ouverture /

de reprise

Date Surface finale
(en m²)

Format
Nature de
propriété

extension

Carrefour Market
Zaêrs

Rabat 750 1986 2001 1 300 Super
Leasing (Maroc

Leasing)

Carrefour Market
Riad

Rabat 900 1995 - 900 Super Loué (Tiers)

Carrefour Market
Shem’s

Rabat 750 1999 - 750 Super Loué (Tiers)

Carrefour Market
Vélodrome

Casablanca 1 000 2002 2004 1 800 Super Loué (Tiers)

Carrefour Market
Hassan

Rabat 600 2003 2005 900 Super Loué (Tiers)

Carrefour Market
Médina

Rabat 600 2003 - 600 Super Loué (Tiers)

Carrefour Market
Kénitra 1

Kenitra 1 500 2003 - 1 500 Super
Leasing

(Maghreb Bail)

Carrefour Market
Meknès

Meknès 2 000 2004 - 2 000 Super Loué (Tiers)

Carrefour Market
Settat

Settat 2 000 2005 - 2 000 Super
Leasing (Maroc

Leasing)

Carrefour Market
Anfa

Casablanca 1 000 2005 - 1 000 Super
Leasing (Maroc

Leasing)

Carrefour Market
La Gironde

Casablanca 500 2005 - 500 Super Loué (Tiers)

Carrefour Market
El Jadida

El Jadida 2 000 2007 2 000 Super Loué (FCE JAD)

Carrefour Market
Quartier des

Hôpitaux
Casablanca 500 2007 500 Super Local (LBV)

Carrefour Market
Lissasfa

Casablanca 1 300 2008 1 300 Super Foncier (LBV)

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 124

Carrefour Market
Mohammedia

Kasba
Mohammedia 1 000 2008 1 000 Super Local (LBV)

Carrefour Market
Maârif

Casablanca 1 300 2008 1 300 Super Local (LBV)

Carrefour Market
Khémisset

Khémisset 1 500 2008 1 500 Super Foncier (LBV)

Carrefour Market
Taddart

Casablanca 1 200 2008 1 200 Super Loué (Tiers)

Carrefour Market
Mohammedia El

Alia
Mohammedia 950 2009 950 Super Local (LBV)

Carrefour Market
Romandie

Casablanca 800 2009 800 Super Local (LBV)

Carrefour Market
Oulfa

Casablanca 650 2009 650 Super Local (LBV)

Carrefour Market
Yacoub El
Mansour

Casablanca 1 200 2009 1 200 Super Loué (Tiers)

Carrefour Market
Sala El Jadida

Salé 1 100 2009 1 100 Super Foncier (LBV)

Carrefour Market
Val Fleury

Casablanca 700 2009 700 Super Local (LBV)

Super Marché
Souissi

Rabat 2 000 2009 2 000 Super Foncier (LBV)

Carrefour Market
Ain Sebaa

Casablanca 1 900 2009 1 900 Super Local (LBV)

Carrefour Market
Gauthier

Casablanca 400 2010 400 Super Local (LBV)

Carrefour Market
Kénitra 2

Kenitra 500 2010 500 Super Local (LBV)

Carrefour Market
Agadir

Agadir 1 500 2010 1 500 Super Local (LBV)

Carrefour Market
La Fontaine

Marrakech 1 400 2010 1 400 Super Local (LBV)

Carrefour Market
Fès Immouzer

Fès 1 600 2010 1 600 Super Foncier (LBV)

Carrefour Market
Plaisance

Meknès 1 500 2011 1 500 Super Foncier (LBV)

Carrefour Market
El Manal

Rabat 1 500 2011 1 500 Super Foncier (LBV)

Carrefour Market
Safi

Safi 1 500 2011 1 500 Super
Loué (FCE

SAFI)

Carrefour Market
Temara Wifak

Témara 1 500 2012 1 500 Super Foncier (LBV)

Carrefour Market
La Résistance

Casablanca 700 2012 700 Super Loué (Tiers)

Carrefour Market
Agadir 2

Agadir 900 2012 900 Super Loué (Tiers)

Carrefour Market
Sidi Slimane

Sidi Slimane 1 200 2012 1 200 Super Foncier (LBV)

Carrefour Market
Anfa Place

Casablanca 2 600 2013 2 600 Super Loué (Tiers)

Carrefour Market
Benimellal

Benimellal 1 500 2013 1 500 Super Foncier (LBV)

Carrefour Market
Carré Eden

Marrakech 2 500 2014 2 500 Super Loué (Tiers)

Carrefour Market
Khenifra

Khenifra 1 500 2014 1 500 Super Foncier (LBV)

Carrefour Market
Ziraoui

Casablanca 800 2014 800 Super Local (VLV)

Carrefour Market
Berkane

Berkane 1 500 2014 1 500 Super Foncier (VLV)

Carrefour Market
Essaouira

Essaouira 1 500 2014 1 500 Super Foncier (LBV)

Carrefour Market
Menara Mall

Marrakech 1 500 2015 1 500 Super Loué (Tiers)

Carrefour Market
Abdelmoumen

Casablanca 1 500 2016 1 500 Super Local (VLV)

Carrefour Market
Bourgogne

Casablanca 1 500 2016 800 Super Loué (Tiers)

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 125

Carrefour Market
Fes Ain Chkef

Fes 1 500 2016 1 500 Super Loué (Tiers)

Carrefour Market
Moulay Ismail

Meknes 1 500 2016 1 200 Super Loué (Tiers)

Carrefour
Malabata

Tanger 1 500 2016 1 000 Super Loué (Tiers)

Carrefour Market
Bettana

Salé 700 2016 700 Super Loué (Tiers)

Total
Supermarché17

51 64 950

Carrefour Salé Salé 6 000 2009 6 000 Hyper Foncier (LBV)

Carrefour Al
Mazar

Marrakech 6 000 2010 6 000 Hyper Loué (Tiers)

Carrefour Borj
Fès

Fès 6 200 2013 6 200 Hyper Loué (SCCF)

Carrefour Oujda Oujda 3 600 2014 3 600 Hyper Foncier (LBV)

Carrefour Targa Marrakech 3 700 2014 3 700 Hyper Foncier (VLV)

Carrefour Sidi
Maarouf

Casablanca 8 500 2015 8 500 Hyper Loué (Tiers)

Carrefour Socco
Alto

Tanger 6 000 2016 6 000 Hyper Loué (SCCD)

Total
Hypermarché

7 40 000

Atacadao Salé Salé 8 067 2010 8 067 Hyper cash Foncier (VLV)

Atacadao Ain
Sebaa

Casablanca 6 969 2010 6 969 Hyper cash Foncier (VLV)

Atacadao Fès Fès 6 391 2010 6 391 Hyper cash Foncier (VLV)

Atacadao Agadir Agadir 7 167 2010 7 167 Hyper cash Foncier (VLV)

Atacadao
Marrakech

Marrakech 6 218 2010 6 218 Hyper cash Foncier (VLV)

Atacadao
Tanger

Tanger 4 999 2010 4 999 Hyper cash
Leasing

(Maghreb Bail/
Maroc Leasing)

Atacadao Oujda Oujda 6 039 2010 6 039 Hyper cash Loué (Tiers)

Atacadao Fqih
Ben Salah

Fqih Ben Salah 3 600 2013 3 600 Hyper cash Foncier (LBV)

Atacadao Sidi
Kacem

Sidi Kacem 3 800 2013 3 800 Hyper cash Foncier (LBV)

Atacadao Taza Taza 3 400 2014 3 400 Hyper cash Foncier (VLV)

Atacadao
Meknes

Meknes 4 500 2016 4 500 Hyper cash Loué (Tiers)

Total Atacadao 11 61 150

Total Général18 69 166 100

Le Groupe Label’Vie privilégie les options de location de ses points de vente. Cependant, les

options d’acquisition des locaux sont envisageables dès lors que la charge foncière est en

adéquation avec le potentiel du magasin.

La plateforme centrale ainsi que les magasins du Groupe Label’Vie sont dotés d’un certain nombre

de moyens techniques afin de garantir une bonne qualité de service à la clientèle. Ces moyens

comprennent du matériel d’encaissement, du matériel de gestion du frais, et du matériel de

manutention de marchandises.

17 Hors Bettana en 2016 qui n’a ouvert ses portes au public qu’en 2017

18 Hors Carrefour Market Bettana qui n’a ouvert ses portes au public qu’en 2017

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 126

Répartition géographique des magasins du Groupe Label’Vie au 31.12.2016

Source : Label’Vie

Casablanca

1

1

18

Tanger

1

1

1

2

1

Agadir

Mohammedia

2

Safi

1

Essaouira

1

Settat

1

Khenifra

1

Beni Mellal

1

Kénitra

2

Khemissat

1

Sidi Slimane

1

El Jadida

1

Sidi Kacem

1

Marrakech

3

2

1

Fès

2

1

1

Oujda

1

1

3

1

Meknes

Taza

1

Fkih Bensaleh

1

Berkane

1

111122

6

4

2

3

1

1111

1

1

3

Rabat/Salé/
Témara

9

1

1

11

20

4

1

Total

7

11

51

69

Casablanca

Agadir

El Jadida

Tanger

OujdaFes

Meknes

Mohammedia

Kenitra

Rabat/Salé/Témara

Marrakech

Safi

Settat

Beni-Mellal

F. Bensaleh

Khemissat

Sidi Kacem

Sidi Slimane

Taza

Khenifra

Berkane

Essaouira

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 127

1.1. LA DIRECTION EXPANSION

La fonction Expansion a pour but de doter l’enseigne de superficies de vente supplémentaires

conformément aux objectifs fixés par le Conseil d’Administration.

La fonction Expansion obéit au processus suivant :

Source : Label’Vie

Afin de mener à bien son programme d’ouvertures, la Direction Expansion se base sur deux

niveaux de prospections :

 La prospection active : découpage géographique, affectation par zone et veille sur les
futures zones urbanistiques de manière à anticiper le développement à moyen et long
terme et préparer la prospection future ;

 La prospection passive : analyse des opportunités qui se présentent.

2. EVOLUTION DE LA CLIENTELE DU GROUPE LABEL’VIE

2.1. REPARTITION DE LA CLIENTELE DU GROUPE LABEL’VIE PAR ENSEIGNE

Le nombre de clients ayant fréquenté les magasins du Groupe Label’Vie en 2016 est de 38,9

millions de personnes enregistrant une progression annuelle moyenne de 11,2% depuis 2013.

L’évolution de la clientèle du groupe par enseigne est illustrée dans le tableau suivant :

2.1.1. Evolution de la clientèle du Groupe Label’Vie par enseigne

 2 013 2 014 2 015 2016 TCAM 16/13

Carrefour Market 21 202 736 21 813 210 23 811 161 24 968 281 5,60%

 En % du total 74,81% 68,47% 67,77% 64,11%

Carrefour Hypermarché 3 021 441 5 005 884 6 456 938 8 898 427 43,34%

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 128

 En % du total 10,66% 15,71% 18,38% 22,85%

Atacadao 4 119 070 5 039 548 4 865 091 5 079 155 7,23%

 En % du total 14,53% 15,82% 13,85% 13,04%

Nombre de clients 28 343 247 31 858 642 35 133 190 38 945 863 11,17%

Source : Label’Vie

La clientèle des supermarchés « Carrefour Market » est passée de 21,2 millions en 2013 à 25

millions en 2016, soit une hausse annuelle moyenne de 5,6%. Cette progression s’explique par

l’ouverture de 11 nouveaux magasins à travers le Maroc sur la période étudiée. Il est à noter que

les magasins « Carrefour Market » accueille en moyenne près de 69% de la clientèle du groupe.

La clientèle des hypermarchés « Carrefour » a augmenté de 43,3% en moyenne entre 2013 et

2016, en passant de 3,0 millions de clients à 8,9 millions de clients. Cette hausse est liée

principalement à l’ouverture de 3 nouveaux hypermarchés ainsi que la conversion du magasin

Atacadao Sidi Marouf en Hypermarché Carrefour.

La clientèle des magasins « Atacadao » a progressé de 7,2% en moyenne sur les quatre dernières

années passant de 4,1 à 5,1 millions de clients entre 2013 et 2016. Cette hausse est liée

principalement à l’ouverture de 2 nouveaux hyper cash sur la période.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 129

2.1.2. Evolution des ouvertures de magasins du Groupe Label’Vie par région :

Région de
Casablanca

2013 2014 2015 2016

Ouvertures Fermetures Ouvertures Fermetures Ouvertures Fermetures Ouvertures Fermetures

Supermarchés
Anfa Place –
Sidi Othmane

 Ziraoui Sidi
Othmane19

Abdelmoumen
- Bourgogne

Hypermarchés
 Carrefour Sidi

Marouf

Atacadao
 Atacadao Sidi

Marouf

Total 2 0 1 0 1 2 2 0

Autres régions
2013 2014 2015 2016

Ouvertures Fermetures Ouvertures Fermetures Ouvertures Fermetures Ouvertures Fermetures

Supermarchés

Beni Mellal Carré Eden -
Khenifra -
Berkane -
Essaouira

Temara20 Menara Mall

Fès Ain Chkef
- Meknes My
Smail -
Malabata

Hypermarchés

Carrefour Borj
Fès

 Carrefour
Oujda -
Carrefour
Targa

 Carrefour
Socco Alto
Tanger

Atacadao

Atacadao Sidi
Kacem –
Atacadao
Fquih Ben
Saleh

 Atacadao
Taza

 Atacadao
Meknès

Total 4 0 7 1 1 0 5 0

Source : Label’Vie

A fin 2016, le parc de magasins géré par le Groupe Label’Vie comporte 69 magasins, soit 10

supermarchés et 3 hypermarchés et 2 hyper cash supplémentaires par rapport à 2013.

2.2. PANIER MOYEN PAR ENSEIGNE

Les tableaux, ci-après, illustrent les dépenses moyennes des clients par type d’enseignes entre

2014 et 2016 :

2.3.1. Evolution du panier moyen de la clientèle de Carrefour Market

Eléments 2 014 2 015 2016

Nombre de magasins 47 47 51

Nombre de clients (millions) 21,8 23,8 25,0

Ventes TTC (en MMAD) 2 581,9 2 805,4 2 985,0

Panier moyen TTC (en MAD) 118,4 117,8 119,6

Panier moyen HT (en MAD) 103,7 102,6 103,8

 Source : Label’Vie

Entre 2014 et 2016, le panier moyen TTC de l’enseigne Carrefour Market a marqué une légère

hausse de 0,5% en moyenne, passant de 118,4 MAD en 2014 à 119,6 MAD à fin 2016.

2.3.2. Evolution du panier moyen de la clientèle de Carrefour Hypermarché

Eléments 2 014 2 015 2016

Nombre de magasins 5 6 7

Nombre de clients (millions) 5,0 6,5 8,9

19 Ce magasin est en cours de reconversion
20 Ce magasin est loué à un tiers en attendant de déployer un nouveau concept

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 130

Ventes TTC (en MMAD) 977,6 1 402,6 1 937,6

Panier moyen TTC (en MAD) 195,3 217,2 217,7

Panier moyen HT (en MAD) 169,0 188,8 189,4

 Source : Label’Vie

Sur la période 2014-2016, le panier moyen TTC de la clientèle de l’hypermarché Carrefour a

enregistré une hausse moyenne de 5,6% passant à 217,7 MAD en 2016 contre 195,3 MAD en

2014.

2.3.3. Evolution du panier moyen de la clientèle d’Atacadao

Eléments 2 014 2 015 2016

Nombre de magasins 11 10 11

Nombre de clients (millions) 5,0 4,9 5,1

Ventes TTC (en MMAD) 3 019,0 2 818,3 2 839,2

Panier moyen TTC (en MAD) 599,1 579,3 559,0

Panier moyen HT (en MAD) 525,3 506,2 491,2

Source : Label’Vie

Le panier moyen par client au niveau de l’enseigne Atacadao est le plus élevé du Groupe Label’Vie.

Le panier moyen TTC est passé de de 599,1 MAD en 2014 à 559,0 MAD en 2016, soit une baisse

moyenne de 3,4%.

Cette tendance s’explique principalement la fermeture du magasin Atacadao Sidi Marouf.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 131

3. EVOLUTION DES VENTES

3.1. Evolution des ventes du Groupe Label’Vie par région

En MMAD 2014 2015 2016 TCAM 16/14

Rabat et région 1 214,1 1 224,8 1 211,8 -0,1%

 En % du total 21,1% 20,0% 17,9%

Casablanca et région 1 588,9 1 525,9 1 684,7 +3,0%

 En % du total 27,6% 24,9% 24,9%

Autres villes 2 951,9 3 375,1 3 875,3 +14,6%

 En % du total 51,3% 55,1% 57,2%

Total ventes Groupe HT 5 754,921 6 125,8 6 771,7 +8,5%

 Source : Label’Vie

Au cours de la période 2014-2016, les ventes du Groupe Label’Vie ont enregistré une évolution

annuelle moyenne de l’ordre de +8,5% en passant de 5 754,9 MMAD à 6 771,7 MMAD.

Le Groupe Label’Vie a réalisé au niveau de la région de Rabat-Salé un volume de vente de

1 211,8 MMAD en 2016 contre 1 214,1 MMAD en 2014, soit une baisse annuelle moyenne de 0,1%

sur les trois dernières années. Ainsi, entre 2014 et 2016, la région a contribué à hauteur de 19,7%

en moyenne aux ventes du Groupe.

La région de Casablanca a totalisé un volume de vente de 1 684,7 MMAD en 2016 contre

1 588,9 MMAD en 2014, soit un TCAM de +3,0 % sur les trois dernières années. L’évolution des

ventes dans cette région s’explique par la performance de l’hypermarché Carrefour Sidi Maarouf.

La contribution de la région dans les ventes du Groupe s’est établie à hauteur de 25,8% en

moyenne sur les 3 derniers exercices.

Les ventes réalisées par le groupe au niveau des autres villes (hors Rabat et Casablanca) ont

progressé selon un TCAM de +14,6% en passant de 2 951,9 MMAD en 2014 à 3 875,3 MMAD en

2016. Cette progression s’explique par :

 La performance des magasins Carrefour Market existants ;
 L’ouverture de deux nouveaux supermarchés à Essaouira et Marrakech ;
 L'ouverture d’un nouvel hypermarché Carrefour à Marrakech.

21Fin 2014 a connu la liquidation de certains produits qui étaient au niveau du magasin de Sidi Maarouf est qui ne s’enregistrent pas dans la

structure des ventes spécifiques du projet Rawaj. La différence de près de 5 MMAD est relative à des articles ne faisant pas partie de la structure

produit du groupe.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 132

3.2. Evolution des ventes du Groupe Label’Vie par département

En MMAD 2 014 2 015 2016 TCAM 16/14

PGC et Liquides 3 490,9 3 716,1 4 005,7 +7,1%

En % du Total 60,7% 60,7% 59,2%

PGC 2 182,9 2 225,6 2 354,4 +3,9%

Liquides 1 308,0 1 490,5 1 651,3 +12,4%

Produits Frais 1 712,5 1 756,0 1 889,6 +5,0%

En % du Total 29,8% 28,7% 27,9%

Loisir & Electroménager 135,0 167,5 219,6 +27,6%

En % du Total 2,3% 2,7% 3,2%

Bazar 129,4 153,5 202,4 +25,1%

En % du Total 2,2% 2,5% 3,0%

Textile et équipement maison 43,0 52,6 69,4 +27,0 %

En % du Total 0,7% 0,9% 1,0%

Services 244,1 280,2 385,0 +25,6%

En % du Total 4,2% 4,6% 5,7%

Total Ventes HT 5 754,922 6 125,8 6 771,7 +8,5%

 Source : Label’Vie

Les PGC (Produits de Grande Consommation) et liquides sont les produits les plus vendus

historiquement par les magasins du Groupe Label’Vie. En effet, pour la majorité des enseignes du

groupe, les PGC et liquides représentent plus de la moitié des ventes sur la période 2014-2016

avec une part moyenne de 60,1%.

Les produits frais représentent la deuxième contribution aux ventes du groupe. Leur part dans les

ventes totales s’est élevée à 28,8% en moyenne sur les trois dernières années.

Les ventes de produits de loisir et d’électroménager se sont établies à 219,6 MMAD en 2016,

enregistrant un TCAM de +27,6% sur les trois dernières années. Cette hausse est liée

essentiellement au lancement de nouveaux magasins. Ainsi, les ventes de loisir et

d’électroménager ont représenté 3,2% des ventes du Groupe en 2016.

Les produits de Bazar ont affiché un volume de vente de 202,4 MMAD en 2016 contre 129,4 MMAD

en 2014, soit une hausse annuelle moyenne de 25,1% sur les trois dernières années. La

contribution de cette catégorie dans les ventes du Groupe s’établit à 2,6% en moyenne sur les trois

dernières années.

Les ventes de textile et équipements de maisons représentent une part résiduelle dans les ventes

du Groupe, soit moins de 1% en moyenne entre 2014 et 2016.

22 Fin 2014 a connu la liquidation de certains produits qui étaient au niveau du magasin de Sidi Maarouf est qui ne s’enregistrent pas dans la

structure des ventes spécifiques du projet Rawaj. La différence de près de 5 MMAD est relative à des articles ne faisant pas partie de la structure

produit du groupe.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 133

Les ventes de services ont atteint 385,0 MMAD en 2016 contre 244,1 MMAD en 2014, soit un

TCAM de 25,6% sur la période étudiée. Les ventes de services se constituent essentiellement des

recettes des stations-service adossées aux magasins Metro reconvertis en Atacadao et certains

hypermarchés. En moyenne, les services ont représenté 4,9% des ventes du Groupe sur les trois

dernières années.

4. QUALITE DE SERVICE DU GROUPE LABEL’VIE

Le Comité de Direction Générale de Label’Vie S.A. détermine la politique de qualité des enseignes

Carrefour Market, Carrefour et Atacadao selon les standards internationaux et les exigences des

clients. Le Comité Hygiène, Sécurité et Qualité se charge ensuite du suivi et de l’application de

cette politique. Celle-ci s’articule autour de la conception et la mise en pratique :

- D’un « guide des bonnes pratiques d’hygiène » ;
- Du système de gestion des risques ;
- Du système de management de la sécurité alimentaire.

4.1. Guide des bonnes pratiques d’hygiène

Le « guide des bonnes pratiques d’hygiène » assure la sécurité des denrées alimentaires en

définissant les conditions nécessaires pour maintenir un environnement hygiénique approprié à la

production, à la manutention et à la mise à disposition de produits alimentaires adaptés à la

consommation.

La mise en application de ce guide est faite en trois phases :

 Phase 1 : Etude des processus

L’étude des processus a été réalisée à travers la connaissance de la structure et des flux de

communication, la description des différentes procédures de travail, l’identification et la

classification des rayons dans chaque département, des tâches et des articles relatifs à chaque

rayon.

 Phase 2 : Conception du « guide de bonnes pratiques d’hygiène »

Cette phase a nécessité la préparation des instructions de travail définissant les conditions et les

activités de base nécessaires pour maintenir l’hygiène dans chaque poste du processus de travail.

Elle a aussi permis l’identification des moyens d’application des instructions de travail ainsi que

leur validation ; Le Comité d’Hygiène et de Sécurité a en outre validé les besoins en moyens

d’application.

Par ailleurs, la conception du guide a permis le regroupement des instructions et l’identification des

besoins et des modes de formation.

 Phase 3 : Mise en application du « guide de bonnes pratiques d’hygiène »

La mise en application du guide s’est articulée autour de la formation du personnel, de la définition

des intervenants et de leurs responsabilités ainsi que de la mise en place d’un système d’audit et

de contrôle.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 134

Le suivi d’application du guide de bonnes pratiques d’hygiène est assuré par les contrôleurs en

magasins de manière quotidienne. Le suivi est aussi assuré par le service hygiène et sécurité sous

la tutelle de la Direction contrôle de Gestion. Ce suivi est également contrôlé périodiquement par

le département audit.

4.2. Système de gestion des risques :

L’objectif de ce système est d’identifier par une analyse des risques la probabilité de survenance

de dangers liés à la sécurité des denrées alimentaires et à la contamination ou la prolifération de

ces dangers dans le(s) produit(s) ou dans l'environnement des magasins.

Ce système a pour rôle de :

 Identifier les risques dans chacune des étapes du processus de travail et dans chaque
rayon ;

 Définir les tolérances et les moyens de mesure pour chaque risque ;
 Définir des mesures préventives et/ou correctives pour chaque risque ;
 Définir un système d’enregistrement des mesures et des actions entreprises.

4.3. Système de management de la sécurité alimentaire :

Le système de management de la sécurité alimentaire a pour objectif permanent de satisfaire

totalement les clients, à travers les actions suivantes :

 Planifier, mettre en œuvre, exploiter, maintenir et mettre à jour tous les moyens matériels
ou immatériels capables de fournir des produits qui, conformément à leur usage prévu,
sont adaptés aux besoins des consommateurs ;

 Démontrer la conformité avec les exigences légales et réglementaires applicables en
matière de sécurité des denrées alimentaires ;

 Evaluer et apprécier les exigences des clients, démontrer la conformité avec leurs
exigences en matière de sécurité des denrées alimentaires afin d'améliorer leur satisfaction
;

 Communiquer efficacement sur les questions relatives à la sécurité des denrées
alimentaires avec les fournisseurs, les clients et les différentes parties concernées.

5. LA SECURITE

Pour la sécurité des biens, Label’Vie S.A. a contracté une assurance multirisques couvrant les

biens immeubles (contenant et contenu y compris les stocks) et a mis en place un dispositif de

surveillance (vigiles, caméras, portiques de sécurité, etc.).

En matière de sécurité du personnel, la société a souscrit à une assurance «accidents du travail »

et prévoit des vêtements spécifiques (tenue, gants métalliques, etc.) pour certaines fonctions

relatives à la manutention, au stockage et aux produits frais.

Pour assurer la sécurité des clients, Label’Vie S.A. bénéficie d’une assurance RC (intoxication,

incidents mineurs).

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 135

Par ailleurs, Label’Vie S.A dispose d’un système de sécurité incendie dans chaque magasin. Ce

système, conforme aux normes des sapeurs-pompiers, est composé de sprinkler et d’extincteurs.

6. LE CONTROLE DE GESTION

Le contrôle de gestion est assuré par une sous-direction faisant partie de la Direction Administrative

et Financière intégrée dans la direction centrale définissant ainsi la stratégie globale de la Direction

Administrative et Financière. Il est aussi à noter que chaque BU dispose de son propre

département contrôle de gestion dans le but de suivre une structure matricielle partiellement

décentralisée. L’effectif global du département est de 32 personnes, dont 7 personnes affectées

aux points de vente et aux plates-formes et 25 personnes au siège.

Les principales missions de la sous-direction Contrôle de Gestion

 Le contrôle de gestion budgétaire :

Le contrôle de gestion budgétaire permet de s’assurer de la qualité des informations comptables

produites par la comptabilité pour les arrêtés mensuels et de leurs affectations par rapport aux

sections analytiques. Il identifie et analyse les écarts par rapport aux différents budgets. Il

constitue l’interface entre les différentes directions et la comptabilité et les alimente en reporting

selon leurs besoins. L’ensemble des analyses et contrôles sont effectués à partir de progiciels

tels qu’AGRESSO (ERP financier) et Gold (ERP d’exploitation).

 Le contrôle de gestion commerciale :

Tenant compte des spécificités de l’activité, des ressources dédiées au niveau du contrôle de

gestion suivent et analysent la rentabilité des actions commerciales, le programme annuel du

marketing, les données et le positionnement des assortiments. Le contrôle de gestion

commerciale communique à cet effet un reporting hebdomadaire aux directions commerciales

et exploitation.

 Le contrôle sites :

Outre, les missions précédemment citées, la DACG contrôle également les sites (points de

vente et plates-formes).

Ce contrôle a un caractère permanent et est effectué par des personnes dédiées localement. Il

porte notamment sur l’hygiène et la sécurité (contrôle des procédures et instructions

opérationnelles et communication des résultats au comité Hygiène et Sécurité), et les flux de

marchandises et d’équipements (contrôle de l’intégrité entre les flux physiques et

informatiques).

7. POLITIQUE DE RSE (RESPONSABILITE SOCIETALE DES ENTREPRISES) DU GROUPE LABEL’VIE

Face à un environnement socio-économique de plus en plus sensible aux problématiques de

développement durable et d’éthique, le groupe Label’Vie a intégré une politique RSE

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 136

volontariste avec l’objectif de placer le développement durable au cœur de l’organisation de son

activité.

Cette politique s’articule autour de 3 grands axes :

 la lutte contre toutes les formes de gaspillage ;
 la protection de la biodiversité ;
 et l’accompagnement des partenaires de l’entreprise.

7.1 La lutte contre le gaspillage

7.1.1 L’économie d’énergie

Au sein des magasins du groupe Label’Vie, un ensemble de solutions pérennes et respectueuses

de l’environnement a été mis en œuvre :

 L’éclairage LED (Light Emitting Diode)
Depuis 2015, tous les nouveaux magasins sont équipés en éclairage LED, bénéficiant d’une durée

de vie plus longue que les ampoules à incandescence et permettant ainsi une faible consommation

d’électricité. 25 anciens magasins ont également été convertis à l’éclairage LED, ce qui a permis

de réduire de 43% la consommation d’électricité dans ces magasins.

L’ambition du groupe est d’équiper l’ensemble des points de vente en éclairage LED à horizon

2018.

 L’éclairage naturel
Label’Vie commence à intégrer un nouveau levier d’économie d’énergie dans les conceptions

architecturales de ses magasins. Il s’agit des lumidômes couplés aux façades vitrées, et qui sont

des dispositifs d’éclairage naturel permettant de réaliser entre 30% et 40% d’économies

d’électricité. Aujourd’hui, 16 points de vente en disposent.

 Les panneaux solaires photovoltaïques
Depuis le début de l’année 2017, Label’Vie produit désormais de l’électricité à partir de l’énergie

solaire. Le premier magasin à accueillir cet équipement est celui d’Atacadao Meknès dont la

structure est conçue pour supporter une toiture photovoltaïque permettant d’obtenir une

autosuffisance énergétique. Cette installation sera généralisée progressivement à d’autres

magasins dans les villes de Taza et Marrakech.

En parallèle, tous les magasins Atacadao sont construits, en couverture et bardage, par des

panneaux sandwichs permettant l’isolation thermique et diminuant de fait l’énergie consommée par

les systèmes de régulation de température au sein des magasins.

 L’optimisation du pilotage de l’énergie
Les volumes des émissions dues aux éventuelles fuites dans la réfrigération ont un impact

considérable sur le réchauffement climatique.

Face à ce constat, Label’Vie a commencé à équiper les meubles réfrigérants de ses magasins et

de sa plateforme logistique d’un appareil DNI (Détecteur de Niveaux Réfrigérant Intelligeant),

permettant de mesurer la puissance frigorifique à tout moment et d’envoyer des alertes en cas de

fuite, ceci permet au personnel d’agir en temps réel afin d’éviter toute déperdition de gaz.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 137

7.1.2 L’Economie de l’eau :

Plusieurs tests sont actuellement en cours dans les magasins comme l’installation de détecteurs

de fuite et de douchettes mousseuses visant à réduire la consommation d’eau.

7.1.3 Des solutions pour lutter contre le gaspillage alimentaire

Depuis 2015, le groupe Label’Vie est investi dans la lutte contre le gaspillage alimentaire. Un projet-

entreprise a été mis en place permettant de définir des processus et des bonnes pratiques pour :

 optimiser le flux logistique de transit des produits ;
 automatiser les commandes pour éviter le sur-stockage et réduire les pertes de gestion ;
 négocier des DLC (Date Limite de Consommation) plus longues avec les industriels ;
 améliorer et renforcer les contrôles qualités et date limite de consommation à la réception

des produits dans la plateforme logistique et en magasin ;
 proposer des réductions sur les produits à date courte : des baisses de prix

importantes allant de 30% à 50% sont programmées en magasin sur les produits avec une
date limite de consommation proche.

7.2 La protection de la biodiversité

7.2.1 Le transport :

Grâce à des solutions à la fois économiques et écologiques, la chaîne logistique du groupe

Label’Vie œuvre chaque jour à acheminer la marchandise dans les magasins avec moins de

pollution possible à travers :

 L’optimisation des tournées de camions qui a permis la diminution des distances
parcourues de 5% et donc la réduction de 150 tonnes de C02 émises en 2016 ;

 L’optimisation du taux de remplissage des camions, en amont et en aval, à travers une
mutualisation des flux de transport et une optimisation des retours à vide. Grâce à cette
démarche, 350 tonnes d’émission de CO² ont été supprimées en 2016.

7.2.2 L’approvisionnement auprès des producteurs locaux :

Label’Vie s'engage à travailler avec les petits producteurs locaux pour commercialiser leurs

produits dans les différents points de vente.

La première opération du genre a concerné les petits producteurs locaux d'un village à Dar

Bouazza près de Casablanca.

L’engagement du groupe consiste à :

 Dédier des espaces dans les magasins pour les produits issus de l’agriculture biologique
et les produits régionaux ;

 Accorder des facilités de paiement à ses petits agriculteurs ;
 Mettre en place un moyen de transport pour le groupage de leur marchandise et son

acheminement jusqu'aux points de ventes.

7.3 L’accompagnement des partenaires de l’entreprise

En 2016, le groupe Label’Vie a lancé la première initiative de développement inclusif en milieu rural

au Maroc, initiée par le secteur privé sous le nom d’«Action Douar».

Cette initiative s’articule autour des axes suivants :

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 138

7.3.1 L’Encouragement de l’agriculture durable :

Cette action consiste en l’accompagnement des paysans du Douar Lahrouch dans le

développement de la culture BIO et l’écoulement de leur production via le réseau Label Vie. Le

groupe s’engage ainsi à :

 L’Aide au financement à la certification Bio ;
 L’Animation sur les points de ventes par les producteurs ;
 Accorder des facilités de paiement aux agriculteurs ;
 La Mise en place d’un moyen de transport pour le groupage de la marchandise et son

acheminement jusqu'aux points de ventes.

7.3.2 Le Renforcement des capacités linguistiques des enfants du Douar en langues

étrangères :

Il s’agit d’une formation en langue étrangère (anglais, français) au profit d’enfants d’une école du

Douar Lahrouch qui sera dispensée par des employés bénévoles du Groupe Label’Vie.

7.3.3 Le Contrat programme pour l’employabilité des jeunes du Douar :

Fruit d’un partenariat entre le groupe Label Vie et Espace Point de Départ (ESPOD), acteur actif

en matière de promotion économique des femmes et des jeunes et du développement de

l’entrepreneuriat féminin au Maroc, cette action vise à améliorer l’employabilité des jeunes de Dar

Bouazza et Douar Lahrouch, à travers des actions de sourcing et de formation qui aboutiront au

recrutement d’une partie de ces jeunes dans les magasins du Groupe Label’Vie de la région.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 139

VI. Organisation du groupe

1. RESSOURCES HUMAINES

1.1. Caractéristiques du personnel du Groupe Label’Vie

1.1.1. Effectif du Groupe Label’Vie

Site

2014 2015 2016

Effectif
Part

du total (%)
Effectif

Part

du total (%)

Effectif Part du total

(%)

Siège 384 9,0% 427 9,3% 431 8,5%

Plateformes 87 2,0% 93 2,0% 93 1,8%

Supermarchés LBV 1 738 40,7% 2 015 43,7% 2 281 45,2%

Hypermarchés HLV 810 19,0% 1077 23,3% 1 236 24,5%

Atacadao- MLV 1 254 29,3% 1 004 21,8% 1 000 19,8%

Effectif Total 4 273 100% 4 616 100% 5 041 100%

Source : Label’Vie

A fin 2016, le Groupe Label’Vie compte 5 041 salariés répartis comme suit :

 431 salariés assurant la direction, l’administration et les fonctions support, basés
principalement dans les 4 sièges administratifs de Label’Vie S.A à Rabat, Skhirat et
Casablanca ;

 93 salariés gérant les plateformes ;
 2 281 salariés dédiés aux supermarchés « Carrefour Market », soit la catégorie la plus

importante du groupe ;
 1 236 salariés de la société HLV ;
 1 000 salariés dédiés à la gestion des magasins Atacadao et du siège de la société MLV.

Entre 2014 et 2016, l’effectif des supermarchés est passé de 1 738 personnes à 2 281 personnes.

Cette hausse s’explique par les nouvelles ouvertures de magasins survenues durant cette période.

L’effectif des Hypermarchés est passé de 810 en 2014 à 1 236 en 2016, suite à l’ouverture du

nouvel hypermarché Carrefour à Marrakech, et Bouskoura.

L’effectif des magasins Atacadao est passé de 1 254 en 2014 à 1000 personnes en 2016, suite à

la conversion d’un magasin Atacadao en Carrefour Hypermarché.

L’effectif du personnel du siège est passé de 384 en 2014 à 431 à fin 2016 et ce, grâce à l’extension

de l’activité de Label’Vie S.A, de son réseau de magasins et de la conversion des magasins Metro.

Cette augmentation d’effectif illustre la stratégie de croissance du Groupe Label’Vie.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 140

1.1.2. Effectif moyen du Groupe Label’Vie

Effectif moyen 2014 2015 2016

Total Magasins Carrefour Market 46 46 51

Effectif Magasins Carrefour Market 1 738 2 015 2 281

Effectif moyen par site LBV 38 44 45

Total Magasins Hypermarché Carrefour 5 6 7

Effectif Magasins Hypermarché Carrefour 810 1077 1 236

Effectif moyen par site HLV 162 180 177

Total Magasins Atacadao 11 10 11

Effectif Magasins Atacadao 1 254 1 004 1 000

Effectif moyen par site Atacadao 114 100 91

Source : Label’Vie

L’effectif moyen par site des supermarchés augmente continuellement sur la période, s’établissant

à 38 salariés en 2014, puis à 42 salariés en 2015 et 45 salariés en 2016.

Compte tenu de la nature de leur activité, les hypermarchés Carrefour ont un effectif moyen par

site de 177 salariés à fin 2016 et Atacadao un effectif moyen par site de 91 salariés en 2016. Ces

effectifs ont connu une baisse par rapport à 2015 compte tenu de démissions survenues durant la

fin de l'année.

1.1.3. Age du personnel du Groupe Label’Vie

 Effectif par tranche d’âge 2014 2015 2016

Moins de 25 ans 637 387 702

 Part en % 14,9% 8,4% 13,9%

Entre 25 et 34 ans 2145 2 351 2 575

 Part en % 50,2% 50,9% 51,1%

Entre 35 et 44 ans 1017 1 280 1 259

 Part en % 23,8% 27,7% 25,0%

Entre 45 et 54 ans 393 509 445

 Part en % 9,2% 11,0% 8,8%

Plus de 54 ans 81 89 60

 Part en % 1,9% 1,9% 1,2%

Effectif Total 4 273 4 616 5 041

Source : Label’Vie

En 2016, sur les 5 041 salariés du Groupe Label’Vie, 51,1% sont âgés entre 25 et 34 ans illustrant

ainsi le caractère jeune et dynamique de ses ressources humaines.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 141

1.1.4. Ancienneté du personnel de Label’Vie au 31.12.2016

Source : Label’Vie

A fin 2016, 43,6% de l’effectif du Groupe Label’Vie dispose d’une ancienneté inférieure à 2 ans.

1.1.5. Répartition du personnel du Groupe Label’Vie par activité

Le tableau ci-dessous détaille la répartition du personnel de Label’Vie S.A selon la nature des

activités en 2016 :

Type d’activité

2014

Part en %
2015

Part en %
2016

Part en
%

de

l’effectif
total

LBV /
HLV

Atacadao Groupe de l’effectif total LBV / HLV Atacadao Groupe de l’effectif total
LBV

/
HLV

Atacadao Groupe

Direction 23 7 30 0,7% 25 7 32 0,7% 28 6 34 0,7%

Support 304 28 332 7,8% 368 9 377 8,1% 362 9 371 8,5%

Achats et Approvisionnement 92 17 109 2,6% 92 19 111 2,4% 98 21 119 2,4%

Réseau (Magasins + Plateformes) 2 548 1 254 3 802 89,0% 3 092 1 004 4 096 88,7% 3517 1 000 4517 88,5%

Total Effectif 2 967 1 306 4 273 100,0% 3 577 1039 4 616 100,0% 4005 1036 5 041 100,0%

Source : Label’Vie

En 2016, l’essentiel de l’effectif du Groupe Label’Vie, soit 88,5% du personnel, travaille au niveau

des plateformes et des magasins. Le reste est réparti entre le personnel affecté aux fonctions

support (8,5%), aux achats et approvisionnement (2,4%) et à la Direction (0,7%).

1.1.6. Taux d’encadrement magasins

 Magasins Siège Plateformes

 2014 2015 2016 2014 2015 2016 2014 2015 2016

Effectif Total 3 742 4 096 4 517 440 427 431 91 93 93

Cadres et cadres
supérieurs

164 226 141 236 211 219 14 15 17

Taux d'encadrement 4,4% 5,5% 3,1% 53,6% 49,4% 50,8% 15,4% 16,1% 18,3%

Source : Label’Vie

2197

1269

1575

Moins de 2 ans

2 à 5 ans

Plus de 5 ans

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 142

Le taux d’encadrement des magasins est passé de 4,4% en 2014 à 3,1% en 2016.

Concernant le siège, le taux d’encadrement s’établit à 50,8% en 2016 contre 53,6% en 2014.

Le taux d’encadrement des plateformes est passé de 15,4% en 2014 à 18,3% en 2016.

1.1.7. Analyse du Turnover sur la période 2014-2016

Turnover Annuel 2014 2015 2016 Moyenne

Siège 10,5% 12,2% 13,4% 12,0%

Carrefour Market 18,2% 14,1% 17,7% 16,6%

HLV 31,3% 38,7% 30,0% 33,3%

Maxi LV 24,9% 26,1% 25,5% 25,5%

Source : Label’Vie

La formule du calcul du Turnover présenté dans le tableau ci-dessus est la suivante :

Turnover = Nombre de départs / Effectif moyen

Au niveau du siège, le turnover s'est établi à 13,4% en 2016 contre 10,5% 2014. En effet, en 2016,

le nombre de départs est en progression depuis 2014.

Au niveau de Carrefour Market, le turnover est passé de 18,2% en 2014 à 14,1% en 2015 pour

atteindre 17,7% en 2016. Ce recul s’explique par la proximité mise en place au niveau de la

Business Unit mais aussi par la mise en place de programmes de formation interne qui permet

d’offrir aux salariés des perspectives d’évolution de Carrière

Au niveau de HLV, le turnover est le plus élevé du Groupe à 33,3% en moyenne entre 2014 et

2016. La légère hausse du turnover entre 2014 et 2015 est marquée par le départ de certains

salariés notamment au niveau de la ligne caisse suite à la réouverture de Carrefour Bouskoura.

Enfin, au niveau de Maxi LV, le turnover a enregistré une moyenne de 25,5% entre 2014 et 2016

suite à la mise en place du concept Atacadao mais aussi des départs en retraite de certains

salariés.

1.2. Politique de recrutement

La politique de recrutement est un pilier essentiel au bon développement de Label’Vie S.A. Cette

politique repose principalement sur les objectifs suivants :

 Assurer une adéquation entre les profils recrutés (en interne ou en externe) et les postes
à pourvoir dans le but de garantir la compétitivité de la Société ;

 Constituer des équipes homogènes capables de relever tout changement éventuel et de
s’adapter aux projets d’expansion de la société (nouvelles ouvertures, partenariats
stratégiques, concurrence, etc.) ;

 Optimiser les coûts de recrutement.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 143

A partir des besoins et prévisions de l’activité, le recrutement s’effectue suivant le processus illustré

par ce schéma :

Source : Label’Vie

Par ailleurs, un dispositif d’intégration des nouvelles recrues a été mis en place permettant de

guider les premiers pas et de susciter le sentiment d’appartenance et l’adhésion aux valeurs chez

les nouveaux entrants. Ainsi, ils profitent d’un parcours d’intégration élaboré et diversifié composé

de visites magasins, de formations et d’accompagnement sur le terrain.

1.3. Formation du personnel

Dans le cadre du programme dit « Label’Ecole », des formations sont organisées au profit de tout

le personnel de Label’Vie S.A. La formation continue constitue un levier important pour

l’amélioration des compétences dans un environnement concurrentiel. Celle-ci couvre des

domaines allant de la formation commerciale et techniques de ventes, au perfectionnement sur les

logiciels de caisse ou encore la formation des métiers. L’objectif de ces formations est de :

 Accompagner la stratégie de développement de Label’Vie S.A. au Maroc dans le but de
préparer les futures ouvertures ;

 Améliorer les performances actuelles et favoriser la promotion interne dans le but de
réaliser les meilleurs résultats.

Chaque année, le plan de formation est élaboré sur la base d’une comparaison entre les

compétences requises et les compétences réelles (identification des besoins de compétences).

Le tableau ci-dessous démontre l’importance allouée par le Groupe Label’Vie à la formation de son

personnel, notamment à travers le volume horaire qui lui est consacré et le nombre des

bénéficiaires :

Formation

2014 2015 2016

LBV HLV

Ataca

dao Groupe LBV HLV

Ataca

dao Groupe LBV HLV

Atacad

ao Groupe

Nombre de bénéficiaires 1 021 298 245 1 564 1 067 964 729 2 760 936 555 505 1 996

Nombre de modules 251 86 76 413 232 119 75 426 314 106 89 509

Expression et analyse du

besoin de recrutement

Prospection des

candidatures

Candidatures

Internes

Candidatures

Externes

Gestion et suivi des

candidatures

Contrôle et audit de

l’ef f icacité du recrutement

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 144

Nombre d’heures 14 874 8 826 6 564 30 264 15 724 13 200 8 992 37 916 26 046 6 810 7 146 40 002

Modules réalisés en

interne (en %)
57% 42% 68% 56% 59% 80% 68% 69% 64% 70% 78% 71%

Modules réalisés en

externe (en %)
43% 58% 32% 44% 41% 20% 32% 31% 36% 30% 22% 29%

Notons que le programme « Label ’Ecole » est un cursus de formation interne à Label’Vie S.A créé

en avril 2008, et qui a pour principaux objectifs :

 L’évolution de carrière et le développement des compétences internes ;
 L’échange de savoirs et d’expériences ;
 Le développement de la culture d’entreprise au niveau du capital humain.

Label‘ Ecole cible principalement la catégorie opérationnelle de son personnel et ce à travers un

programme et des modules adaptés aux réalités du secteur de la grande distribution.

Les accords de franchise et de sous-franchise réalisés entre Label’Vie S.A, HLV SAS et CPI

stipulent que CPI s’engage à organiser, directement ou par le biais de HLV, une formation initiale

des employés clés pour l’ouverture du premier supermarché et du premier hypermarché. Cette

dernière a déjà eu lieu lors de l’ouverture du premier hypermarché Carrefour Salé. En application

du même accord, une ou plusieurs formations des employés clés de HLV SAS et de Label’Vie S.A

sont également prévues pendant toute la durée de l’accord.

1.4. Politique sociale

La politique sociale vise à motiver le personnel de Label’Vie S.A. en développant le sentiment

d’appartenance à une structure efficiente et en plein développement. L’effectif de Label’Vie S.A.

bénéficie ainsi des avantages légaux prévus par la loi, à savoir les congés annuels payés,

l’assurance accident de travail, l’affiliation à la CNSS, etc. Les salariés bénéficient en outre d’une

assurance maladie, incapacité, invalidité ; la catégorie cadre bénéficie également du régime de

retraites CIMR.

Par ailleurs, le personnel de la société bénéficie d’un fonds de solidarité sociale dont la mission

consiste à renforcer la solidarité et l’esprit d’appartenance au sein de Label’Vie S.A. à travers la

participation au financement d’importants événements (Aîd, mariage, naissance, décès, etc.) de la

part de l’entreprise et pour l’ensemble des salariés.

Le personnel de Label’Vie S.A. bénéficie parallèlement d’une convention avec les organismes de

crédit pour faciliter l’accès aux crédits (crédit à la consommation, crédits immobiliers, etc.) à des

taux avantageux.

1.5. Politique de rémunération

La rémunération est l'un des moyens clés que la société Label’Vie S.A. possède pour retenir ses

meilleurs éléments et attirer de nouveaux candidats à rejoindre ses effectifs. La stratégie étant de

trouver l'équilibre entre la satisfaction des demandes des employés et les budgets de l'organisation.

Ainsi, la politique de rémunération de Label’Vie S.A. repose sur les objectifs suivants :

 Attirer et recruter des candidats répondant aux besoins de l'organisation ;
 Démontrer la reconnaissance aux employés en leur versant une rétribution juste ;

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 145

 Respecter l'équité interne ;
 Être compétitif par rapport au marché (équité externe) ;
 Contrôler les charges sociales liées à la masse salariale.

Le système de rémunération est composé d’une partie fixe et d’une partie variable pour l’ensemble

du personnel dans le but de rémunérer la compétence et récompenser la performance. A titre

d’exemple, les caissières bénéficient d’indemnités de caisse en rémunération de la manipulation

d’espèces rentrant dans le cadre de leur fonction.

Ce système est basé sur une grille de rémunération, élaborée en cohérence avec la stratégie de

Label’Vie S.A. et l’évolution du marché de l’emploi, qui définit la cartographie des emplois ainsi que

les tranches de salaire correspondantes.

En outre, les effectifs du réseau bénéficient d’un intéressement au chiffre d’affaires matérialisé par

une prime variable.

1.6. Politique de sécurité

Label’Vie S.A dispose d’un comité d’hygiène et de sécurité. Ainsi, deux médecins du travail ainsi

qu’une assistante médicale interviennent au niveau de l’ensemble des sites à travers des visites

programmées. Le but de ces visites étant de surveiller la santé du personnel et les conditions

d’hygiène, et de relever les anomalies qui font l’objet de rapport soumis au comité d’hygiène et

sécurité pour la mise en place d’actions correctives et préventives appropriées.

Par ailleurs, Label’Vie S.A. dispose d’un service médical au niveau du siège qui assure la visite

médicale d’embauche ainsi que le suivi médical annuel de l’ensemble du personnel. En cas de

maladie, la reprise n’est autorisée qu’après accord du médecin du travail.

1.7. Politique de communication interne et culture du groupe

La communication interne et le développement de la culture d’entreprise est un levier stratégique

pour le Groupe Label’Vie.

Le rôle de la communication interne consiste à assurer la transmission de l'information aux salariés

sur la stratégie, le marché, l'organisation de l'entreprise et également animer les échanges. La

communication interne couvre l'actualité de l'entreprise (ouvertures de sites, nominations,

réorganisations, évènements à vocation sociale, etc.).

La politique du Groupe Label’Vie consiste à développer une culture d'entreprise forte et à participer

au développement d’un environnement de travail motivant. Etant donné l’organisation

décentralisée, la politique consiste également à impliquer les managers qui ont une responsabilité

particulièrement importante dans la transmission de la culture d’entreprise et les valeurs, et

essentiellement dans la concrétisation et le déploiement de la politique de l'entreprise à l’ensemble

des sites d’implantation.

Par le biais de l’entité « Communication et Développement de la culture Groupe » le Groupe

Label’Vie veille à atteindre les objectifs suivants :

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 146

 Fédérer les salariés pour créer une « culture d’entreprise », générée par l’histoire de
l’entreprise Label’Vie et par les individus qui l’ont créée ;

 Créer un sentiment d’appartenance et un esprit de cohésion ;
 Motiver les salariés ;
 Favoriser le dialogue et l’échange au sein même des équipes et localiser les

responsabilités au sein des équipes ;
 Anticiper les incertitudes souvent dues aux rumeurs.

2. RESSOURCES TECHNIQUES

La Direction de l’Organisation et des Systèmes d'Information emploie 90 personnes qui ont pour

principales missions le développement, l’exploitation et la maintenance du Système d'Information

et cela pour accompagner les différentes directions opérationnelles et subvenir au besoin des

magasins et plateformes de la société Label’vie S.A et de ses filiales.

L’organisation de la DOSI est conçue afin de gérer plusieurs briques :

 Fonctionnelle
 Technique
 Economique
 Projets(Métier)
 Sécurité

2.1. Système d’information

Architecture

Le cœur de la mission de La DOSI, consiste à modéliser et à décomposer le système

d’information en toutes ses briques, ce qui lui a permis de faire ses choix stratégique en

matière de matériels, de logiciels ou de progiciels et l’élaboration ensuite du plan de

développement. C'est sur cette base que la DOSI conditionne le fonctionnement de toute

l’entreprise.

L'architecture technique du Système d'Information se présente comme suit :

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 147

Source : Label’Vie

L’architecture du système d’information est composée d’une plateforme centrale et de plateformes

dédiées par site comportant des :

 systèmes d’encaissements
 systèmes pesages
 systèmes de paiement électronique
 systèmes gestion d’entrepôts
 Systèmes de gestion bureautique
 Systèmes de gestion de la mobilité
 …etc.

 Une centaine de serveurs métier sont utilisés dont :

 Des serveurs de gestion commerciale
 Des serveurs de gestion financière et comptabilité
 Un serveur d’intranet
 Un serveur de messagerie
 Des serveurs de gestion des ressources humaines
 ...etc.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 148

La dite plateforme est protégée par un système de protection à la pointe de la sécurité

conformément à l’état de l’art et aux meilleurs standards internationaux. Elle est, par ailleurs, reliée

aux différents sièges, magasins et plates-formes logistiques via une connexion redondante et

hautement disponible.

Les solutions retenues pour chaque domaine fonctionnel sont optimales et sont considérées

comme des références dans le métier.

A titre d'exemple, Label’Vie S.A. a retenu pour sa gestion commerciale l'outil Gold utilisé par les

plus grandes enseignes de la grande distribution dans le monde (Auchan, Carrefour, Casino,

Leclerc, etc.).

Cette solution permet à la société Label’Vie S.A. de suivre en temps réel les mouvements de son

stock, de gérer de manière optimale son niveau et son emplacement et de dresser de manière

quotidienne des tableaux de bord exhaustifs sur les ventes. Ces tableaux sont véhiculés par un

système Intranet reliant tous les sites de la société.

Gold procure ainsi toutes les informations nécessaires au bon pilotage de tous les processus

métiers de la société Label’Vie S.A. comme le décrit le schéma ci-dessous :

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 149

Source : Label’Vie

Couplée à des solutions de gestion de points de vente de référence et à une solution de gestion

d’entrepôt performante, la solution informatique adoptée par Label’Vie S.A. offre des moyens de

pilotage et de reporting au niveau de tous les processus métier de la société.

Par ailleurs, les entités de support sont tout aussi bien dotées de solution de gestion informatique

(ERP de Gestion Financière et Comptable, de Gestion des Ressources Humaines, de gestion

Budgétaire, etc.). Ces outils constituent d'excellents moyens de structuration qui permettent

d'aligner les processus de Label’vie S.A. avec les meilleurs standards internationaux.

Sécurité informatique et contrat de maintenance

La DOSI formalise et promeut la prise en compte de la sécurité dans les projets du Système

d’Information et l’intègre dans ses architectures. Elle s’appuie pour cela sur la mission de son

RSSI (Responsable de la Sécurité des Systèmes d’Information) et l’accompagnement de

partenaires spécialisés et hautement qualifiés.

Le système de gestion de la sécurité de Label’Vie est construit autour de quatre impératifs :

 La confidentialité
 La disponibilité
 L’intégrité
 La traçabilité

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 150

En terme de sécurité, le système d’information de la société Label’Vie S.A. garantit la prise en

charge de besoins informatiques évolutifs et assure une forte sécurité en terme de continuité

d’activité et de contrôle des accès. Il dispose à cet effet de :

 Un plan de continuité où chaque site est entièrement autonome « Stand-alone » pouvant
faire face à une éventuelle « indisponibilité » des serveurs centraux.

 Un plan de sauvegarde quotidien ;
 Un système de « Back-up » des serveurs centraux dans un site distant ;
 Une série d’onduleurs et un groupe électrogène dans chaque site pour protéger contre les

coupures d’électricité ;
 Un réseau privé virtuel « VPN » sécurisant les liaisons entre siège, sites, et plateformes ;
 Un seul point d’accès à Internet (ultra sécurisé).

Par ailleurs, la société Label’Vie S.A. souscrit des contrats de maintenance directement auprès

des éditeurs et constructeurs pour chaque matériel acquis.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 151

VII. Stratégie de développement du Groupe Label’Vie

1. LES GRANDS AXES DE LA STRATEGIE DE DEVELOPPEMENT DU GROUPE

Dans le cadre de sa stratégie de développement, le Groupe Label’Vie s’est fixé comme objectif de

renforcer sa position d’acteur majeur multi-formats dans le secteur de la grande distribution.

Dans ce sens, et afin de disposer des moyens de financement nécessaires à la réalisation de son

plan de développement et d’optimiser leur coût, le Groupe a mis en place une stratégie axée autour

des 2 principes suivants :

1- La séparation de ses métiers opérationnels de distribution moderne avec ses métiers de

développement immobilier.

2- La valorisation et l’exploitation des synergies existantes entre les 2 métiers, les entités

foncières devant porter l’investissement de développement, la dernière augmentation de

capital et l’entrée de la BERD en 2016 dans le capital de Vecteur LV constitue en effet le

début d’un processus de levées de fonds pour faire de Vecteur LV un leader national de

l’immobilier commercial et le premier OPCI (Organisme de placement collectif immobilier)

au Maroc.

Le renforcement de la position du groupe Label’Vie en tant qu’acteur majeur du secteur de la

distribution se décline selon quatre grands axes :

 capitaliser sur la notoriété de l’enseigne « Carrefour Market » ;
 poursuivre le développement des hypermarchés « Carrefour » ;
 renforcer la notoriété de l’enseigne « Atacadao » et construire son positionnement comme

étant l’enseigne la moins chère au Maroc ;
 poursuivre le programme de rationalisation des coûts et bénéficier davantage des

économies d’échelle.

1.1. Capitaliser sur la notoriété de l’enseigne « Carrefour Market »

Le Groupe Label’Vie a mis en place un véritable concept pouvant être dupliqué et déployé dans le

cadre de sa stratégie de croissance. Le concept Carrefour Market se fonde sur 2 objectifs :

 Un développement rapide et maîtrisé ;
 L’amélioration continue des principes et fondements du concept.

Ainsi, le Groupe Label’Vie a procédé à une modélisation des assortiments par format et des

positionnements prix par typologie de clientèle et par environnement magasins (concurrence et

attractivité). Les gammes de prix peuvent ainsi être différentes d’un magasin à un autre.

Afin de se différencier de ses concurrents, le Groupe Label’Vie a mis en place des services

personnalisés en faveur de ses clients grâce notamment à sa politique de proximité, aux conseils

à la vente, à l’accompagnement jusqu’au parking et à la livraison à domicile.

De plus, le Groupe Label’Vie a basé sa stratégie de différenciation en accordant une place

particulière aux produits frais :

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 152

 La superficie de vente dédiée aux produits frais peut atteindre jusqu’à 50% de la surface
totale d’un magasin ;

 Les produits frais représentent 3000 références ;
 Les produits du Marché sont minutieusement sélectionnés et triés ;
 Les produits frais importés sont sélectionnés chaque semaine.

Le lancement du concept « Carrefour Market » s’inscrit dans le cadre du projet « Convergence

Enseignes » initié entre Label’Vie et Carrefour en 2009. L’objectif était de réunir sous la même

marque « Carrefour » toutes les enseignes à dominance alimentaire afin de couvrir les différents

formats de distribution.

La conversion des supermarchés Label’Vie en Carrefour Market a débuté le 28 juillet 2011 pour

s’étendre actuellement à l’ensemble des supermarchés existants. Ainsi, l’extension de la marque

« Carrefour » au format supermarchés constitue un projet stratégique de marque et de

convergence permettant une conquête plus facile de la clientèle. En effet, grâce à son nouveau

positionnement, le Groupe disposerait d’une offre plus variée et adaptée à différents types de

clientèle. Dans une ambiance conviviale, le groupe proposerait un shopping moderne et pratique

avec des prix plus attractifs au quotidien.

Par ailleurs, l’apport du concept « Carrefour Market » pour le Groupe se résume à

 Une force de frappe Mono-Marque ;
 Une synergie en termes de Communication ;
 Un effet de « Halo » Image Prix ;
 Un déploiement des produits à marque Carrefour ;
 Un développement de programmes de fidélité Multi-Enseignes.

En 2017, le Groupe Label’Vie a lancé le concept Carrefour Gourmet dans la perspective de

permettre au Groupe d’évoluer dans le haut de gamme. Ce nouveau concept repose sur la

conversion de Carrefour Market existant en Carrefour Gourmet pour répondre aux besoins d’une

clientèle haut de gamme en termes de confort d’achat, d’offre et de services, tout en maintenant la

compétitivité des prix. Le premier magasin Gourmet a été inauguré le 23 mars 201723 sur une

superficie de 2000 m². Un deuxième magasin (conversion du Carrefour Market Zaërs en Carrefour

Gourmet) devrait ouvrir en Août 2017. Le Groupe mène la réflexion pour convertir potentiellement

8 autres Carrefour Market en Carrefour Gourmet.

1.2. Poursuivre le développement des hypermarchés « Carrefour »

L’activité hypermarché est une activité récente dans le Groupe Label’Vie puisque le premier

Hypermarché Carrefour a ouvert courant 2009.

Afin d’assurer le développement de cette activité, le Groupe Label’Vie a prévu un programme

d’ouvertures en capitalisant sur l’expérience de son partenaire Carrefour Partenariat International.

En 2015, le groupe a ouvert son 6ème hypermarché Carrefour, le plus grand magasin du groupe,

à Sidi Maarouf à Casablanca et un 7éme a été ouvert durant Juin 2016 à Tanger.

Afin de se différencier de ses concurrents sur le segment hypermarché, le Groupe Label’Vie mise

sur l’offre de produits large et variée qu’il propose, notamment les produits sous marque de

23 Carrefour Market Vélodrome

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 153

distributeur Carrefour. En effet, ces produits sont disponibles d’une manière exclusive au niveau

des points de vente Carrefour Market et Carrefour, bénéficiant ainsi du pouvoir de négociation des

plateformes internationales de Carrefour.

Ces produits sont catégorisés en plusieurs gammes :

 PGC :
o Gamme médium : avec les produits « Carrefour Discount ».
o Gamme prémium : avec les produits « Carrefour Bio », « Carrefour Sélection », et

« reflet de France».

 Electroménager :
o Carrefour Home.
o Carrefour Blue Sky.

 Textile :

o Carrefour Tex

1.3. Renforcer la notoriété de l’enseigne « Atacadao » et construire son

positionnement comme étant l’enseigne la moins cher au Maroc

Le Groupe Label’Vie a introduit le concept d’ « Hyper-Cash » via l’enseigne Atacadao avec comme

principale ambition de faire de cette enseigne le distributeur alimentaire le moins cher du marché

marocain. Ainsi, suite au succès de la conversion du magasin pilote d’Ain Sebaa, le groupe a

déployé l’enseigne Atacadao sur l’ensemble des sept autres magasins Metro du Royaume.

Par ailleurs, l’enseigne continue à chercher de nouvelles implantations au Maroc notamment

dans des villes à forte concentration de commerces traditionnels et marchés, dotées de forts

potentiels résidents.

D’ailleurs, depuis 2013, le groupe a procédé à l’ouverture de 4 nouveaux magasins, Fqih Bensalah,

Sidi Kacem, Taza et Meknès.

1.4. Développement de l’activité du Groupe Label’Vie en zone rurale

La zone rurale représente la moitié du territoire marocain. Cette zone a tendance à être oubliée

par les acteurs de la grande distribution et pourtant elle reste une cible importante.

A cet effet, le Groupe Label’Vie prévoit des projets en faveur de la population de la zone rurale en

adaptant ses offres en terme de prix et de qualité notamment à travers la filiale Mobimarket.

1.5. Poursuivre le programme de rationalisation des coûts et bénéficier de plus

d’économies d’échelle

La stratégie de développement du Groupe Label’Vie s’est appuyée ces dernières années sur une

optimisation et un renforcement de ses moyens à travers :

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 154

 une nouvelle organisation évolutive qui s’articule autour d’une Centrale et de Business-

Units pour chacun des formats (Carrefour Market, Carrefour et Atacadao). Pour optimiser

les synergies et bénéficier d’économies d’échelle. La Centrale regroupe les fonctions

transverses, notamment les achats, la logistique, le marketing et la finance. Les Business-

Units sont des structures autonomes pilotées chacune par un Directeur Général Adjoint.

Leur mission principale est opérationnelle et elles sont dotées des fonctions support ayant

un impact direct sur leur activité.

 une politique adaptée des ressources humaines avec le renforcement de l’encadrement et

du rôle des managers, la capitalisation sur le savoir collectif, la constitution d’un cadre

adapté de visibilité sur les perspectives d’évolution interne, la mise en place d’un système

de recrutement pour attirer les forts potentiels et la rétribution des performances

individuelles et collectives.

 une sous-traitance de la fonction logistique auprès d’ID Logistics, optimisant ainsi la

fonction logistique avec un fonctionnement des plates-formes 24h/24h, une centralisation

du stockage des produits secs, une livraison quotidienne aux magasins et une gestion des

stocks en flux tendus en l’étendant même aux produits non alimentaires.

1.6. Stratégie foncière et immobilière

Opération d’augmentation de capital de Vecteur LV SAS :

L’année 2016 a été marquée par l’entrée de la BERD dans le capital de Vecteur LV par le biais

d’une augmentation de capital d’un montant de 45 millions d’Euros.

Cette opération permettra au groupe de :

 Financer une partie du développement ;

 Baisser le taux d’endettement ;

 Avoir un institutionnel de renom (BERD) dans le tour de table du Conseil d’administration

de Vecteur LV.

Fusion de Vecteur LV SAS avec Petra :

En préparation de l’opération de fusion, le groupe Label’Vie a procédé à :

 la mise en place d’un système de gouvernance efficace et indépendant, il s’agit d’une

gouvernance par un gestionnaire d’actifs indépendant (REIM Partners) en adéquation avec

la législation instaurée par l’AMMC concernant les véhicules d’investissement immobilier

(OPCI).

 Une augmentation de capital à hauteur de 45 millions d’Euro suite l’entrée de la BERD

dans le capital de VLV SAS.

L’objectif de cette opération est de :

 donner une taille critique à la foncière pour la rendre la plus attractive aux yeux des

investisseurs ;

 renforcer le management de la société par l’intégration de l’équipe PETRA, experte dans

le domaine de la gestion des actifs fonciers et des centres et galeries commerciales.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 155

L’opération d’augmentation de capital par voie de fusion absorption a été réalisée à travers la

création de 1 306 266 actions nouvelles VLV SAS de même valeur nominale que les actions

préalablement existante (100 MAD). La valeur de l’actif net apporté par Best Real Estate24 s’est

élevée à 411 281 000 MAD et le montant de la prime de fusion s’est établi à 280 654 400 MAD.

Dans le cadre de cette opération de fusion absorption le rapport d’échange était de 243 actions

VLV SAS (société absorbante) pour 50 actions Best Real Estate (société absorbée).

Cette opération a fait de VLV l’une des plus grandes foncière au Maroc avec un portefeuille

composé de 27 actifs immobiliers dans 15 villes du royaume. Pour rappel, Petra compte à son actif

un portefeuille constitué de 3 centres commerciaux (Borj Fès, Marrakech Al Mazar et Tanger Socco

Alto) et de 4 galeries commerciales (Label’Gallery Meknès, Label’Gallery Rabat, Label’Gallery Safi

et Label’Gallery El Jadida).

Suite à cette opération, la participation de Label’Vie dans VLV est passée de 73% à 60,6 %. Le

reste du capital est détenu par la BERD (22,4%), Sanam Holding (9,0%) et Best Financière (8,5%).

Ci-dessous le schéma25 représentant la fusion de Vecteur LV et Petra :

24 Raison sociale de Petra

25 SANAM Holding détient 9% du capital de VLV SAS à travers First Real Estate Company qui détient 7,6% du capital de VLV SAS et Kasba

Resort SARL qui détient 0,9% du capital de VLV SAS.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 156

2. POLITIQUE D’INVESTISSEMENT

Sur la période 2014-2016, la politique d’investissement du Groupe Label’Vie a porté sur l’ouverture

de nouveaux supermarchés, hypermarchés dans différentes régions.

Les investissements nets de cessions effectués durant cette période sont détaillés comme suit :

En MMAD 2014 2015 2016

Label’Vie S.A -123,3 210,4 347,5

En Non-Valeur 71,9 73,3 128,7

Incorporelle 5,5 6,6 22,0

Corporelle -227,4 108,1 194,6

Financière 26,8 22,4 2,2

HLV SAS 56,7 149,5 100,7

En Non-Valeur 11,7 28,2 39,1

Incorporelle 0,2 28,7 0,3

Corporelle 44,9 92,7 56,0

Financière - - 5,3

VLV SAS 213,8 125,5 239,826

En Non-Valeur 13,6 13,2 33,4

Incorporelle - - 0,1

Corporelle 195,4 112,4 206,3

Financière 4,8 - -

Maxi LV SAS 32,6 -0,7 48,5

En Non-Valeur 14,8 25,3 24,0

Incorporelle 1,1 -26,9 0,2

Corporelle 16,4 1,0 24,3

Financière 0,2 -0,1 -0,03

Mobi Market 0,1

En Non-Valeur 0,1

Incorporelle

Corporelle 0,02

Financière

Total des investissements du Groupe 179,8 484,7 736,4

Source : Label’Vie

A fin 2014, les investissements du Groupe ont concerné principalement :

 L’aménagement et l'équipement de 5 Carrefour Market, notamment celui de Carré Eden à

Marrakech, de Khenifra, de Ziraoui à Casablanca, d’Essaouira et de Berkane ;

 L’aménagement et l'équipement de deux nouveaux Carrefour Hypermarché à Oujda et à

Marrakech-Targa ;

 La sécurisation du foncier pour les prochaines ouvertures, notamment un terrain à la ville de

Rabat, un à Berkane et un à Casablanca, en plus de la construction de la galerie de Marrakech

Targa ;

 L’ouverture d’Atacadao Taza au mois d’août 2014 ;

26 Investissement en brut y compris Best Real Estate

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 157

 L’opération de titrisation portant sur 20 actifs appartenant à Label’Vie pour un montant de 456,8

Mdh (VNC de actifs : 356 Mdh). Hors impact de l’opération de titrisation, l’enveloppe

d’investissement de Label’Vie s’établira à 532,4 Mdh.

A fin 2015, les investissements du groupe Label’Vie sont liés à :

 Les ouvertures de nouveaux magasins dont notamment, Menara Mall à Marrakech et l’Hyper

Bouskoura (1er hypermarché Carrefour à Casablanca sur une superficie de 8 500 m2) ;

 Les acquisitions de terrains par VLV dans le cadre de la sécurisation du foncier pour les futurs

projets.

A fin 2016, les principaux investissements du Groupe se décomposent comme suit :

 206,3 MMAD investit par VLV SAS en immobilisations corporelles correspondant

principalement à l’investissement de Socco Alto et Atacadao Meknès ;

 194,6 MMAD investit par Label’Vie SA en immobilisations corporelles correspondant

principalement aux travaux d’extension et de mise à niveau de la plateforme de Skhirat et de

travaux au d’aménagement divers au niveau du siège et de plusieurs magasins (Tanger Ibn

Batouta, Rabat Zaërs, Meknès Moulay Ismail, Vélodrome, Casa Bourgogne etc.)

 128,7 MMAD investit par Label’Vie SA en immobilisation incorporelles correspondant

principalement aux charges d’investissement relatives aux ouvertures de 2016 (marketing,

communication, force de vente, etc.) ;

3. POLITIQUE DE PARTENARIAT

Depuis quelques années, le Groupe Label’Vie a mis en place une politique de partenariat lui

permettant de s’allier à Carrefour Partenariat International. Cette démarche a pour ambition de

renforcer l’image du Groupe en consolidant son savoir-faire avec celui d’un pionnier mondial de la

grande distribution pour mieux servir ses clients. Dans cette logique plusieurs contrats de sous

franchise ont été mis en place suite à l’alliance avec CPI afin de développer et d’optimiser la gestion

sur chaque format de distribution.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 158

PARTIE V ANALYSE FINANCIERE

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 159

I. Périmètre de consolidation

Sur la période 2014-2016, les comptes consolidés du groupe Label’Vie englobent les entreprises

suivantes :

 2014 2015 2016
Méthode de

consolidation Nom de

l’entité

Taux de

 contrôle

Taux de

 contrôle

Taux de

 contrôle

Taux de

 contrôle

Taux de

 contrôle

Taux

d’intérêt

LABEL’VIE S.A SM(*)

VLV S.AS 100% 100% 100% 100% 61% 61% IG(*)

SERVICE LV - - 100% 100% 100% 100% IG

HLV S.A.S 95% 95% 95% 95% 95% 95% IG

MAXI LV S.A.S 95% 95% 95% 95% 95% 95% IG

 (*)Etablissement consolidant

L’année 2016 a été marquée par (i) une augmentation du capital de VLV SAS au profit de la
BERD (ii) et l’opération de fusion entre VLV et la société Petra (Best Real Estate SA) (foncière
propriétaire de trois centres et quatre galeries commerciaux), qui s’inscrit dans le cadre de la
nouvelle stratégie du groupe à séparer l’activité de distribution de l’activité foncière.

Ces opérations se matérialisent par une augmentation du capital social de VLV de 172,4 MMAD
au profit de la BERD suivi d’une augmentation de capital de 130,6 MMAD au bénéfice des
actionnaires de Petra.

Par conséquent, le périmètre de consolidation du groupe Label’Vie a connu les changements
suivants :

 Baisse du pourcentage de détention de la société Label’Vie dans la société VLV pour se
situer à 61% ;

 Elargissement du périmètre suite à l’intégration de Petra.

Pour une meilleure comparabilité des agrégats financiers et une neutralisation de l’impact de ces
opérations sur l’ensemble consolidé, nous avons présenté les comptes 2015 pro forma.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 160

II. Analyse du compte de produits et charges annuel consolidé

Le tableau ci-après détaille le compte de produits et de charges consolidé du Groupe Label’Vie sur
la période 2014-2016, au vu des périmètres de consolidation définis plus haut :

En MMAD 2014 2015 Var 14/15
2015

pro
forma

2016
Var 15

pro
forma/16

Ventes de marchandises en l'état 5 760,2 6 126,0 6,4% 6 126,0 6 771,6 10,5%

Ventes de biens et services produits 550,2 606,0 10,1% 729,1 785,7 7,8%

Chiffre d'affaires consolidé 6 310,4 6 732,0 6,7% 6 855,1 7 557,4 10,2%

Reprises d'exploitation 91,5 66,9 -26,9% 72,6 163,2 124,6%

Produits d'exploitation consolidés I 6 401,9 6 798,8 6,2% 6 927,8 7 720,5 11,4%

Achats revendus de marchandises 5 216,9 5 488,8 5,2% 5 488,9 6 010,3 9,5%

Achats consommés de mat. et fournitures 121,2 133,4 10,0% 142,6 172,1 20,7%

Autres charges externes 315,6 335,0 6,1% 334,0 380,6 13,9%

Impôts et taxes 39,3 39,4 0,3% 48,2 62,2 29,1%

Charges de personnel 296,9 326,2 9,9% 327,1 384,3 17,5%

Autres charges d'exploitation 44,2 0,4 -99,1% 0,4 7,7 NS

Dotations d'exploitation 197,5 212,3 7,5% 267,2 330,5 23,7%

Charges d'exploitation consolidées II 6 231,7 6 535,5 4,9% 6 608,4 7 347,6 11,2%

Résultat d'exploitation (I-II) III 170,2 263,3 54,7% 319,4 373,0 16,8%

Produits de titres de participation et titres immobilisés 0,0 0,0 -5,0% 0,0 3,6 NS

Gains de change 0,9 2,8 NS 2,8 1,3 -54,7%

Intérêts et autres produits financiers 42,0 47,9 14,1% 39,9 67,8 70,0%

Reprises financières et transferts de charges 20,3 22,6 11,2% 22,6 15,0 -33,9%

Produits Financiers IV 63,3 73,3 15,8% 65,3 87,7 34,3%

Charges d'intérêts 147,7 171,6 16,2% 190,7 201,4 5,6%

Pertes de change 1,0 1,1 6,0% 1,1 0,8 -25,1%

Autres charges financières 2,8 0,2 -92,1% 0,2 8,0 NS

Dotations financières 0,2 0,3 21,9% 0,3 0,4 54,9%

Charges Financières V 151,7 173,1 14,1% 192,3 210,7 9,5%

Résultat Financier (IV-V) VI -88,4 -99,8 12,9% -127,0 -123,0 -3,2%

Résultat Courant (III+VI) VII 81,8 163,5 99,8% 192,4 250,0 29,9%

Produits de cession d'immobilisations 466,2 0,7 -99,9% 0,7 2,5 NS

Autres produits non courants 17,4 40,8 134,3% 42,1 7,3 -82,7%

Reprises non courantes transferts charges 0,0 0,0 NS 0,0

Produits Non Courants VIII 483,6 41,4 -91,4% 42,7 9,8 -77,1%

Valeur nette d'amortissement des immobilisations cédées 363,0 1,4 -99,6% 1,4 2,5 74,4%

Autres charges non courantes 61,9 38,8 -37,2% 38,0 12,5 -67,2%

Dotations NC aux amortissements et provisions 24,6 1,2 -95,1% 2,2 7,9 NS

Charges Non Courantes IX 449,5 41,5 -90,8% 41,7 22,9 -45,0%

Résultat non courant (VIII-IX) X 34,1 0,0 -100,0% 1,1 -13,1 NS

Résultat avant Impôt (VII+X) XI 115,9 163,5 41,0% 193,5 236,9 22,4%

Impôts sur les résultats 35,6 54,2 52,0% 61,5 72,3 17,5%

Résultat Net 80,3 109,3 36,1% 132,0 164,6 24,7%

Résultat Net Part du Groupe 81,0 107,8 33,1% 111,9 139,5 24,6%

Résultat Net des Minoritaires -0,7 1,5 NS 20,1 25,1 25,1%

Source : Label’Vie

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 161

1. CHIFFRE D’AFFAIRES CONSOLIDE

Le chiffre d’affaires du Groupe Label’Vie se compose :

 des ventes de marchandises en l’état réalisées par les différents magasins ;

 des ventes de prestations de services qui comprennent notamment les locations d’espaces au

sein des magasins, les droits d’entrée, les loyers des galeries commerciales et la marge arrière

réalisée sur les ventes de marchandises.

L’évolution du chiffre d’affaires consolidé se présente comme suit sur la période considérée :

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma/16

Ventes de marchandises en l'état 5 760,2 6 126,0 6,4% 6 126,0 6 771,6 10,5%

en % du CA 91,3% 91,0% -0,3 pts 89,4% 89,6% 2,4 pts

Ventes de biens et services produits 550,2 606,0 10,1% 729,1 785,7 7,8%

en % du CA 8,7% 9,0% 0,3 pts 10,6% 10,4% -2,4 pts

Chiffre d'affaires 6 310,4 6 731,9 6,7% 6 855,1 7 557,4 10,2%

Source : Label’Vie

 Evolution 2014-2015

Entre 2014 et 2015, le chiffre d’affaires du groupe est passé de 6 310,4 MMAD à 6 731,9 MMAD,
soit une progression de 6,7% (+421,5 MMAD).

Les ventes de marchandises ont atteint 6 126,0 MMAD à fin 2015, contre 5 760,2 MMAD en 2014,
soit une hausse de 6,4% (+365,8 MMAD). Cette hausse s’explique par :

 La progression de 38,2% des ventes des hypermarchés à 1 157,5 MMAD ;

 La progression de 7,4% des ventes des supermarchés « Carrefour Market » à 2 437,9
MMAD ;

 Le recul de -15,2% des ventes d’Atacadao à 2 250,3 MMAD en raison du reclassement
des ventes des stations et suite à la conversion de Sidi Maarouf en Hypermarché ;

 Les ventes des stations se situent à 280,3 MMAD.

Par ailleurs, les ventes de biens et services produits ont augmenté de 10,1% (+55,7 MMAD) entre
2014 et 2015, passant de 550,2 MMAD à 606,0 MMAD, principalement grâce à la progression de
la marge arrière, conséquence de l’amélioration des conditions d’achat et de l’augmentation du
volume d’affaires.

 Evolution au 31 décembre 2016

En 2016, le chiffre d’affaires du groupe a progressé de +10,2% par rapport aux comptes pro forma
2015, passant de 6 855,1 MMAD à 7 557,4 MMAD, sous l’effet de la hausse de 645,6 MMAD
(+10,54%) des ventes de marchandises et de la hausse de 56,6 MMAD (+7,76%) des ventes de
biens et services produits.

L’augmentation des ventes de marchandises peut être ventilée comme suit :

 L’augmentation des ventes à périmètre constant de 140 MMAD, soit une progression de

2.4% par rapport à l’exercice 2015 ;

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 162

 L’augmentation des ventes réalisées par les magasins ouverts en 2015 de 286 MMAD ;

 Les ventes réalisées par les magasins ouverts en 2016 de 220 MMAD sur l’ensemble des

segments d’activité du Groupe.

Les ventes de marchandises ont contribué à hauteur de 89,6% au chiffre d’affaires du Groupe au

31 décembre 2016.

Par ailleurs, les ventes de prestations de services ont connu une progression de 7,8% entre les

comptes pro forma 2015 et 2016.

Cette amélioration provient essentiellement de :

 La coopération commerciale : L’amélioration de la coopération commerciale est la

conséquence d’une capacité de négociation de plus en plus forte et de l’augmentation des

volumes d’activité à périmètre total ;

 Les droits supplémentaires facturés à l’occasion de la rénovation des anciens sites à

l’ouverture des nouveaux magasins ; l’année 2016 a connu la rénovation de certains

anciens magasins.

A noter qu’en 2016, les ventes de prestations de services intègrent des produits locatifs suite à

l’opération de fusion entre VLV et Petra et l’intégration de cette dernière dans le périmètre de

consolidation du Groupe, notamment les produits locatif relatifs au nouveau centre commercial de

la ville de tanger «SOCCO ALTO», ce qui explique également la hausse significative de ce poste

entre les comptes certifiés 2015 et les comptes pro forma 2015.

La contribution de chaque enseigne au total des ventes de marchandises du groupe se présente

comme suit :

En MMAD 2014 Part en % 2015 Part en % Var 14/15 2016 Part en % Var 15/16

Atacadao (Ex Metro) 2 652,8 46,1% 2 250,3 36,7% -15,2% 2 221,7 32,8% -1,3%

Carrefour Market 2 270,0 39,4% 2 437,9 39,8% 7,4% 2 591,9 38,3% 6,3%

Carrefour Hypermarché 837,4 14,5% 1 157,5 18,9% 38,2% 1 578,3 23,3% 36,4%

Ventes stations - - 280,3 4,6% NS 379,6 5,6% 35,5%

Total ventes du Groupe 5 760,2 100,0% 6 126,0 100,0% 6,4% 6 771,6 100,0% 10,5%

Source : Label’Vie

 Evolution 2014-2015

Entre 2014 et 2015, les ventes ont progressé comme suit :

 Carrefour Market : au titre de l’exercice 2015, les ventes du segment supermarché
représentent 39,8 % des ventes du groupe Label’Vie et ont enregistré une hausse de de
7,4% des ventes qui s’établissent à 2 437,9 MMAD, cette évolution s’explique par
l’ouverture de nouveaux supermarchés Carrefour Market, notamment celui du Menara Mall
à Marrakech.

 Carrefour Hypermarché : les ventes du segment hyper marché représentent en 2015,
18,9% du total des ventes du Groupe. Les ventes de ce segment ont enregistré une hausse
de l’ordre de 38,2% pour s’établir à 1 157,5 MMAD en raison notamment de l’ouverture
d’un 6éme hypermarché à Bouskoura à la suite de la conversion de l’hyper cash
ATACADAO.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 163

 Atacadao : les ventes du segment hypercash représentent en 2015, 36,7% du total des
ventes du groupe et ont enregistré une baisse de 15,2% pour passer de 2 652,8 MMAD en
2014 à 2 250,8 MMAD en 2015. Cette baisse s’explique par la conversion du magasin
ATACADAO Bouskoura en Hypermarché.

 Stations de services : les ventes des stations représentent 4,6% des ventes totales du
groupe. L’activité des stations de services était portée par la société VLV en 2013 et 2014,
en 2015 et suite à la décision de séparer l’activité foncière de l’activité distribution, il a été
décidé de créer une société (SLV) portant cette activité de manière exclusive.

 Evolution au 31 décembre 2016

Entre 2015 et 2016, les ventes ont progressé comme suit :

 Carrefour Market : les ventes ont augmenté de 153,8 MMAD, soit une hausse de

6,3%, passant de 2 437,9 MMAD en 2015 à 2 591,7 MMAD en 2016. Cette évolution

s’explique par l’augmentation des ventes réalisées par les magasins ouverts en 2015

et aux nouvelles ouvertures réalisées en 2016, notamment l’ouverture de 2 Carrefour

Market à Casablanca (sur l’avenue Abdelmoumen et à Bourgogne), ainsi que

l’ouverture d’un Carrefour Market à Fès ;

 Carrefour Hypermarché : les ventes ont augmenté de 421,0 MMAD soit une hausse

de 36,4%, passant de 1 157,5 MMAD en 2015 à 1 578,5 MMAD en 2016, cette

augmentation est liée à l’ouverture d’un 6ème Hypermarché à Tanger au sein du centre

commercial Socco Alto et à la reconversion d’Atacadao Sidi Maarouf en hypermarché ;

 Atacadao : les ventes ont baissé de -28,4 MMAD soit une baisse de 1,3% passant de

2 250,3 MMAD en 2015 à 2 221,9 MMAD en 2016 ;

 Stations de services : les ventes ont augmenté de 99,3 MMAD soit une hausse de

35, 5%, passant de 280,3 MMAD à 379,6 MMAD.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 164

2. CHARGES D’EXPLOITATION CONSOLIDEES

L’évolution des charges d’exploitation du Groupe Label’Vie sur la période 2014-2016 est détaillée

dans le tableau ci-dessous :

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma/16

Achats revendus de marchandises 5 216,9 5 488,8 5,2% 5 488,9 6 010,3 9,5%

en % du CA 82,7% 81,5% - 1,1 pts 80,1% 79,53% -0,5 pts

Achats consommés de mat. et
fournitures

121,2 133,4 10,0% 142,6 172,1 20,7%

en % du CA 1,9% 2,0% 0,1 pts 2,1% 2,3% 0,2 pts

Autres charges externes 315,6 335,0 6,1% 334,0 380,6 13,9%

en % du CA 5,0% 5,0% 0,0 pts 4,9% 5,0% 0,2 pts

Impôts et taxes 39,3 39,4 0,3% 48,2 62,2 29,1%

en % du CA 0,6% 0,6% 0,0 pts 0,7% 0,8% 0,1 pts

Charges de personnel 296,9 326,2 9,9% 327,1 384,3 17,5%

en % du CA 4,7% 4,8% 0,1 pts 4,8% 5,1% 0,3 pts

Autres charges d'exploitation 44,2 0,4 -99,1% 0,4 7,7 NS

en % du CA 0,7% NS NS 0,0% 0,1% 0,1 pts

Dotations d'exploitation 197,5 212,3 7,5% 267,2 330,5 23,7%

en % du CA 3,1% 3,2% 0,0 pts 3,9% 4,4% 0,5 pts

Charges d'exploitation consolidées 6 231,7 6 535,5 4,9% 6 608,4 7 347,6 11,2%

en % du CA 98,8% 97,1% - 1,7 pts 96,4% 97,2% 0,8 pts

Marge directe27 543,3 637,1 17,3% 637,1 761,3 19,5%

Taux de marge directe 8,6% 9,5% 0,1 pts 9,3% 10,1% 0,8 pt

Marge Brute28 1 093,5 1 243,1 13,7% 1 366,2 1 547,0 24,5%

Taux de marge brute 17,3% 18,5% 1,2 pts 20,7% 21,1% 0,4 pts

Source : Label’Vie

 Evolution 2014-2015

Au titre de l’exercice 2015, les charges d’exploitation du groupe ont augmenté de 4,9% (+ 303,8
MMAD) pour atteindre 6 535,5 MMAD. Cette hausse s’explique principalement par :

 La hausse de 5,2% (+271,9 MMAD) des achats revendus de marchandises passant de
5 216,9 MMAD en 2014 à 5 488,8 MMAD en 2015. Cette hausse est liée à la croissance
du volume d’activité du Groupe tiré par la performance du périmètre constant et la
dynamique des nouvelles ouvertures de magasins ;

 L’augmentation de 6,1% (+19,3 MMAD) des autres charges externes atteignant 335,0
MMAD à fin 2015, contre 315,6 MMAD à fin 2014. Le poids des autres charges externes
par rapport au chiffre d’affaires est resté quasiment stable à hauteur de 5%;

 La progression de 9,9% (+29,3 MMAD) des charges de personnel qui passent de 296,9
MMAD à fin 2014 à 326,2 MMAD à fin 2015. Cette hausse s’explique par les recrutements
liés aux ouvertures des nouveaux points de vente en lien avec la croissance de l’activité
de la société. Le poids des charges de personnel rapportées au chiffre d’affaires est passé
de 4,7% en 2014 à 4,8% en 2015.

27 Marge directe = Vente de marchandises en l’état - Achats revendus de marchandises
28 Marge brute = Chiffre d’affaires - Achats revendus de marchandises

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 165

 Evolution au 31 décembre 2016

En 2016, les charges d’exploitation du groupe se situent à 7 347,6 MMAD, soit une hausse de
739,2 MMAD (+11,2%) par rapport aux comptes pro forma 2015. Cette hausse s’explique
principalement par la progression de l’activité et les charges des nouvelles ouvertures.

Les principales augmentations des postes de charges concernent :

 les achats revendus de marchandises se sont établis à 6 010,3 MMAD soit une hausse de
521,4 MMAD (+9,5%) en lien avec le développement de l’activité ;

 les charges de personnel se sont établies à 384,3 MMAD soit une hausse de 57,2 MMAD
(+17,5%). Le poids de ces charges de personnel par rapport au chiffre d’affaires est passé
de 4,8% en 2015 pro forma à 5,1% en 2016. Cette augmentation s’explique par la masse
salariale additionnelle relative au personnel en formation suite aux importantes ouvertures
de magasins ;

 les autres charges externes se sont établies à 380,6 MMAD, soit une hausse de 46,6
MMAD (+13,9%), sous l’effet de l’augmentation des charges locatives, des charges
d’entretien et des honoraires. Le poids des autres charges externes dans le chiffre
d’affaires est resté quasiment stable sur les 3 dernières années à 5% ;

 les dotations d’exploitation se sont établis à 330,5 MMAD, soit une hausse de 63,3 MMAD
(+23,7%) en raison des nouvelles ouvertures de l’année 2016, notamment l’ouverture de
Atacadao Meknes et 5 ouvertures de supermarchés ;

 les impôts et taxes se sont établis à 62,2 MMAD soit une hausse de 14,0 MMAD (+29,1%).
Le poids des impôts et taxes par rapport au chiffre d’affaires est resté quasiment stable à
0,8% ;

 Les achats consommés de matières et fournitures se sont établis à 172,1 MMAD soit une
hausse de 29,5 MMAD (+20,7%), le poids de ces achats par rapport au chiffre d’affaires
est de 2,3% contre 2,1% en 2015 pro forma. Cette rubrique regroupe essentiellement :

- Les achats de matières, fournitures de bureau, consommables et emballages,
notamment les barquettes en plastique proposés dans les magasins ;

- Les achats non stockés de matières et fournitures, essentiellement les charges
d’eau et d’électricité ;

- Les achats de travaux, études et prestations de service notamment les prestations
d’archivage, prestations d’entrepôt, de transport de fonds, de surveillance et de
gardiennage.

L’augmentation de ces achats en 2016 s’explique par l’augmentation des volumes d’activité
et par les nouvelles ouvertures ainsi que l’utilisation des emballages en papier
biodégradable plus couteux que les sachets en plastique.

Répartition des achats revendus de marchandises par segment :

La contribution de chaque segment d’activité dans les achats revendus de marchandises du groupe
se présente comme suit sur la période 2014 – 2016 :

En MMAD 2014 2015 Var 14/15 2016 Var 15/16

Carrefour Market 44,8% 38,3% -6,5 pts 44,5% 6,2 pts

Atacadao (Ex Metro) 40,3% 38,5% - 1,8 pts 32,1% -6,4 pts

Carrefour Hypermarché 14,8% 18,4% 3,6 pts 17,4% -1,0 pts

Stations 4,8% 6,0% 1,2 pts

Total achats revendus du Groupe 100,0% 100,0% - 100%

Source : Label’Vie

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 166

Les achats du segment supermarché ont représenté 38,3% des achats du groupe en 2015 contre
44,8% en 2014. Cette part a progressé de 6,2 points en 2016 pour s’établir à 44,5%.
Les achats revendus de marchandises du segment Atacadao représentent 32,1% des achats
revendus de marchandises du groupe en 2016 contre 38,5% en 2015.
Les achats revendus de marchandises du segment hypermarchés Carrefour représentent 17,4%
des achats du groupe en 2016 contre 18,4% en 2015 et 14,8% en 2014.
Les achats revendus des stations ont représenté 6,0% des achats revendus de marchandises du
groupe au 31 décembre 2016 contre 4,8% au 31 décembre 2015 en corrélation avec le
développement de l’activité commerciale sur ce segment.

Ventilation des autres charges externes consolidées sur la période 2014-2016 :

La ventilation des autres charges externes consolidées sur la période 2014-2016 se présente
comme suit :

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15
pro

forma/16

Autres charges externes 315,6 335,0 6,1% 334,0 380,6 13,9%

En % du CA 5,0% 5,0% 0,0 pts 4,9% 5,0%

Locations et charges locatives 43,2 39,2 -9,3% 9,2 22,9 NS

En % du CA 0,7% 0,6% -0,1 pts 0,1% 0,3%

Redevances de crédit-bail 56,1 56,7 1,1% 57,5 51,1 -11,1%

En % du CA 0,9% 0,8% 0,0 pts 0,8% 0,7%

Entretien et réparation 26,5 30,9 16,6% 39,3 50,8 29,2%

En % du CA 0,4% 0,5% 0,0 pts 0,6% 0,7%

Primes d'assurances 3,7 4,3 16,8% 4,7 5,6 18,2%

En % du CA 0,1% 0,1% 0,0 pts 0,1% 0,1%

Rémunération du personnel extérieur à l'entreprise 0,9 1,4 55,6% 1,4 1,6 17,3%

En % du CA 0,0% 0,0% 0,0 pts 0,0% 0,0%

Rémunération d'intermédiaires et honoraires 4,1 4,1 0,5% 19,2 22,5 17,1%

En % du CA 0,1% 0,1% 0,0 pts 0,3% 0,3%

Redevances pour brevets, marques et droits 45,6 52,1 14,3% 52,2 57,4 9,9%

En % du CA 0,7% 0,8% 0,1 pts 0,8% 0,8%

Transports 47,7 50,4 5,7% 50,7 51,9 2,4%

En % du CA 0,8% 0,7% 0,0 pts 0,7% 0,7%

Déplacements, Missions et Réceptions 19,4 16,4 -15,7% 16,4 21,5 30,6%

En % du CA 0,3% 0,2% -0,1 pts 0,2% 0,3%

Reste du poste "Autres charges externes" 68,5 79,5 16,0% 83,4 95,3 14,2%

En % du CA 1,1% 1,2% 0,1 pts 1,2% 1,3%

 Evolution 2014 – 2015

Les autres charges externes se sont établies à 335,0 MMAD à fin 2015 contre 315,6 MMAD à fin
2014, soit une hausse de 6,1% (+19,3 MMAD). Cette progression s’explique par :

 La hausse des charges de redevances pour brevets, marques et droits de 14,3% (+6,5
MMAD) qui se sont établies 52,1 MMAD en 2015 contre 45,6 MMAD en 2014. Ce poste
est essentiellement constitué des redevances franchise. Par ailleurs le poids de la
redevance pour brevet est resté stable à 0,8% ;

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 167

 La hausse des charges d’entretien et réparation de 16,6% (+4,4 MMAD) qui ont atteint 30,9
MMAD à fin 2015 contre 26,5 MMAD à fin 2014. Cette hausse est liée principalement aux
contrats de maintenance relatifs aux sites ouverts en 2013 et courant 2014 dont la période
d’une année de garantie est arrivée à échéance. A noter que la société bénéficie d’une
période d’une année de garantie à partir de la date de mise en service des équipements
notamment le matériel Informatique (matériel d’encaissement, balance électronique) et le
matériel et outillage (chambres froides et matériel frigorifiques.) ;

 La hausse du reste du poste Autres Charges Externes de 16,0% (+11,0 MMAD) atteignant
79,5 MMAD en 2015 contre 68,5 MMAD en 2014.

 La baisse des charges locatives de 9,3% entre 2014 et 2015 s’explique par le transfert en
immobilisations en non valeurs d’une partie de la charge locative relative à la période de
préouverture du magasin de Carrefour Bouskoura suite à sa conversion en Carrefour
Hypermarché et donc sa fermeture. En effet, les règles comptables et de gestion du groupe
LBV stipulent que toutes les charges engagées avant l’ouverture d’un magasin doivent être
immobilisées.

Malgré l’évolution de ces postes, le poids des autres charges externes est resté stable à 5% en
2015.

 Evolution 2015 - 2016

La fusion entre VLV et Petra a impacté principalement :

 les charges de location en baisse de 30 MMAD entre les comptes certifiés 2015 et les
comptes pro forma 2015. Une baisse qui s’explique principalement par l’annulation des
charges locatives réciproques entre les filiales de distribution et la foncière Petra ;

 les honoraires et les charges d’entretien enregistrent des hausses respectives de 15,1
MMAD et 8,4 MMAD.

Au 31 décembre 2016, la hausse des autres charges externes de +13,9% par rapport aux comptes
pro forma 2015 s’explique par :

 La hausse de 13,7 MMAD des charges de location qui passent de 9,2 MMAD à 22,9 MMAD.
Cette variation s’explique par les nouveaux contrats de bail et de leasing relatifs aux
magasins ouverts en 2016 ;

 La hausse de 11,5 MMAD (+29,2%) du poste «Entretien et réparation» en raison (i) des
travaux de rénovation effectués sur certains sites du groupe, traduisant la stratégie de
modernisation des points de ventes du groupe, notamment sur le segment Carrefour
Market (ii) les frais d’entretien relatifs aux points de ventes ouverts en fin 2014 et courant
2015 dont la période d’une année de garantie est arrivée à échéance. La période de
garantie permet à la société de bénéficier des entretiens de ces équipements ;

 La hausse du poste « Rémunération d’intermédiaires et honoraires » de 3,3 MMAD
(+17,1%) ;

 L’augmentation de 11,9 MMAD (+14,2%) du poste « Autres charges externes ».

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 168

3. RESULTAT D’EXPLOITATION CONSOLIDE

Le résultat d’exploitation du Groupe Label’Vie se présente comme suit :

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma/16

Produit d'exploitation 6 401,9 6 798,8 6,2% 6 927,8 7 720,5 11,4%

Dont reprises d'exploitation 91,5 66,9 -26,9% 72,6 163,2 NS

Charges d'exploitation 6 231,7 6 535,5 4,9% 6 608,4 7 347,6 11,2%

Résultat d'exploitation 170,2 263,3 54,7% 319,4 373,0 16,8%

Marge opérationnelle 2,7% 3,9% 1,2 pts 4,7% 4,9% 0,3 pts

Source : Label’Vie

 Evolution 2014-2015

Le résultat d’exploitation a augmenté de 54,7% pour atteindre 263,3 MMAD (+93,1 MMAD) au titre
de l’exercice 2015. Cette hausse s’explique par la croissance du chiffre d’affaires de 6,7% (+421,5
MMAD) ainsi que par l’amélioration de 1,2 point de la marge brute. Cette augmentation s’explique
également par l’amélioration des ventes de prestation de services.

La baisse des reprises d’exploitation de 26,9% (-24,6 MMAD) entre 2014 et 2015, s’explique par

le retard des ouvertures en 2015.

 Evolution au 2015-2016

Au titre de l’exercice 2016, le résultat d’exploitation se situe à 373,0 MMAD, en augmentation de
53,6 MMAD (+16,8%) par rapport à 2015 pro forma en raison de l’amélioration des produits
d’exploitation. La marge opérationnelle du Groupe se situe à 4,9% en 2016 contre 4,7% en 2015
pro forma.

Cette évolution s’explique notamment par l’amélioration de la marge brute grâce à l’amélioration
des conditions de coopération commerciale ainsi que les économies d’échelle réalisées
essentiellement sur les charges de la « Centrale » et la maitrise des coûts.

4. RESULTAT FINANCIER CONSOLIDE

Le tableau, ci-après, présente l’évolution du résultat financier du Groupe sur la période 2014-

2016 :

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma/16

Produits de TP 0,0 0,0 -5,0% 0,0 3,6 NS

Gains de change 0,9 2,8 NS 2,8 1,3 -54,7%

Intérêts et autres produits financiers 42,0 47,9 14,1% 39,9 67,8 70,0%

Reprises financières et transferts de charges 20,3 22,6 11,2% 22,6 15,0 -33,9%

Produits financiers 63,3 73,3 15,8% 65,3 87,7 34,3%

Charges d'intérêts 147,7 171,6 16,2% 190,7 201,4 5,6%

Pertes de change 1,0 1,1 6,0% 1,1 0,8 -25,1%

Autres charges financières 2,8 0,2 -92,1% 0,2 8,0 NS

Dotations financières 0,2 0,3 21,9% 0,3 0,4 54,9%

Charges financières 151,7 173,1 14,1% 192,3 210,7 9,5%

Résultat financier -88,4 -99,8 12,9% -127,0 -123,0 -3,2%

 Source : Label’Vi

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 169

 Evolution 2014- 2015

Le résultat financier du Groupe est passé de -88,4 MMAD en 2014 à -99,8 MMAD à fin 2015, soit
une baisse de 12,9% (-11,4 MMAD). Cette évolution s’explique par :

 la hausse de 15,8% (+10,0 MMAD) des produits financiers passant de 63,3 MMAD en 2014
à 73,3 MMAD à fin 2015 grâce aux produits générés par les placements de la trésorerie ;

 Une augmentation des charges financières passant de 151,7 MMAD en 2014 à 173,1
MMAD à fin 2015 (+21,4 MMAD) en raison de la hausse des charges d’intérêts de 16,2%
sur la période. Cette hausse s’explique principalement par le coût financier relatif à
l’opération de titrisation, et à la charge financière additionnelle suite au dernier reprofilage
de la dette (reprofilage de la dette a permis au groupe Label’Vie de bénéficier de conditions
de taux meilleures ; la hausse de charge est liée principalement à l’augmentation du
montant de l’emprunt obligataire suite à la levée réalisé au mois de novembre 2014 d’un
montant de 1 500 MMAD).

 Evolution au 31 décembre 2016

La différence entre le résultat financier sur les comptes consolidés et les comptes pro forma 2015
s’explique principalement par le coût de financement additionnel porté par Petra (impact de
l’émission obligataire levée courant 2015 et le financement du nouveau centre commercial Socco
Alto).
Il est à noter que la baisse des intérêts et autres produits financiers entre les comptes 2015 et les
comptes 2015 pro forma est due à l’annulation des comptes réciproques « intercos » financiers
facturés par Label’Vie sur la société Petra

En 2016, le résultat financier du groupe se situe à -123,0 MMAD par rapport à -127,0 MMAD en
2015 pro forma. Cette évolution s’explique par :

 La progression de 34,3% des produits financiers résultat de (i) la hausse de 70% (+27,9
MMAD) des intérêts et autres produits financiers en raison de l’augmentation des titres et
valeurs de placement sur cette période et (ii) la constatation d’un dividende sur la
participation dans Mutandis ;

 La hausse de 9,5% (+18,4 MMAD) des charges financières suite à la progression des
autres charges financières.

5. RESULTAT NON COURANT CONSOLIDE

L’évolution du résultat non courant du Groupe entre 2014 et 2016 se présente comme suit :

En MMAD 2014 2015
Var

14/15

2015
pro

forma
2016

Var 15
pro

forma/16

Produits de cession d'immobilisations 466,2 0,7 -99,9% 0,7 2,5 NS

Autres produits non courants 17,4 40,8 134,3% 42,1 7,3 -82,7%

Reprises non courantes transferts charges 0,0 0,0 NS 0,0 0,0

Produits non courants 483,6 41,4 -91,4% 42,7 9,8 -77,1%

Valeur nette d'amortissement des immobilisations cédées 363,0 1,4 -99,6% 1,4 2,5 74,4%

Autres charges non courantes 61,9 38,8 -37,2% 38,0 12,5 -67,2%

Dotations NC aux amortissements et provisions 24,6 1,2 -95,1% 2,2 7,9 NS

Charges non courantes 449,5 41,5 -90,8% 41,7 22,9 -45,0%

Résultat non courant 34,1 0,0 -100,0% 1,1 -13,1 NS

Source : Label’Vie

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 170

 Evolution 2014- 2015

En 2015, le résultat non courant a connu une baisse de 34,1 MMAD, due aux produits de cessions

d’immobilisations relatif à l’opération de titrisation réalisée en 2014.

Il est à noter que l’augmentation enregistré sur les autres produits non courants (40,8 MMAD) sur

cette période est principalement lié à la constatation de reprises non courantes d’un montant de

38,8 MAMD annulant la constatation au courant du même exercice, d’autres charges non

courantes du même montant.

 Evolution au 31 décembre 2016

Au 31/12/2016 le résultat non courant du groupe est de -13,1 MMAD. Ce résultat négatif s’explique

par la baisse de 32,9 MMAD des produits non courants (-77,1%) et par la baisse de 18,7 MMAD

des charges non courantes.

6. RESULTAT NET CONSOLIDE

Le tableau, ci-dessous, présente l’évolution du résultat net consolidé sur la période étudiée :

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma/16

Résultat courant 81,8 163,5 99,8% 192,4 250,0 29,9%

Résultat non courant 34,1 0,0 -100,0% 1,1 -13,1 NS

Résultat avant impôts 115,9 163,5 41,0% 193,5 236,9 22,4%

Impôts sur les sociétés 35,6 54,2 52,0% 61,5 72,3 17,5%

Résultat d'ensemble consolidé 80,3 109,3 36,1% 132,0 164,6 24,7%

Intérêts minoritaires -0,7 1,5 NS 20,1 25,1 25,1%

Résultat Net Part du Groupe 81,0 107,8 33,1% 111,9 139,5 24,6%

Marge nette 1,3% 1,6% 0,3 pts 1,9% 2,2% 0,1pts

Source : Label’Vie

 Evolution 2014-2015

Le résultat net consolidé s’est apprécié de 36,1% (+29,0 MMAD), passant de 80,3 MMAD à fin

2014 à 109,3 MMAD à fin 2015.

Ainsi, la marge nette du groupe est passée de 1,3% à 1,6% sur la même période enregistrant une

progression de 0,3 point.

 Evolution au 31 décembre 2016

Suite à l’intégration de Petra dans le périmètre de consolidation du groupe, le résultat net a

progressé de 22,7 MMAD entre les comptes certifiés 2015 et les comptes pro forma 2015, pour se

situer à 132 MMAD.

En 2016, le résultat net consolidé se situe à 164,6 MMAD en amélioration de 24,7% par rapport à
2015 pro forma. La marge nette s’est établie à 2,2% en 2016 contre 1,9% en 2015 pro forma.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 171

La contribution des principales enseignes au résultat net part du groupe se présente comme suit :

Source : Label’Vie

 Evolution 2014-2015

La contribution des principales enseignes au résultat net part du groupe se présente comme suit :

 Carrefour Market a contribué à hauteur de 56,3 MMAD dans le résultat net part du groupe
contre 73,7 MMAD en 2014. Cette baisse s’explique par le retard de certaines ouvertures
;

 Carrefour Hypermarché a enregistré un résultat net de 29,5 MMAD au titre de l’exercice
2015 contre 9,4 MMAD en 2014. Cette évolution positive s’explique par la réouverture du
1er Hypermarché Carrefour sur la Ville de Casablanca d’une superficie de 8 500 m² ;

 Atacadao a réalisé un résultat net de -0,1 MMAD en 2015 impacté par la conversion
d’Atacadao Bouskoura en Hypermarché.

 L’activité des stations de service a contribué à hauteur de 0,1% au résultat net consolidé.

 Evolution 2015-2016

Au 31 décembre 2016, le résultat net s’est apprécié de 24,5% principalement en raison de la

progression des résultats de Carrefour Market, d’Atacadao et de VLV/Petra.

La contribution des principales enseignes au résultat net part du groupe se présente comme suit :

 Carrefour Market a contribué à hauteur de 65,0 MMAD dans le résultat net part du groupe
contre 56,3 MMAD en 2015. Cette augmentation s’explique l’amélioration du niveau de
marges et une meilleure maitrise des charges.

 Carrefour Hypermarché a enregistré un résultat net de 13,4 MMAD au titre de l’exercice
2016 contre 29,5 MMAD en 2014. Ainsi, la participation de Carrefour Hypermarché au
résultat net du groupe est passée de 22,4% en 2015 à 13,4 % en 2016. Cette baisse
s’explique par :

- L’augmentation des dotations aux amortissements de 3 MMAD ;

29 A partir de 2016

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016 Var 2016/15

Carrefour Market 73,7 56,3 -23,6% 56,3 65,0 15,5%

En % du Total Résultat net 91,8% 51,6% 42,7% 39,6%

Atacadao (Ex Metro) -23,9 -0,1 NS -0,1 22,6 NS

En % du Total Résultat net -29,8% -0,1% -0,1% 13,7%

Carrefour Hypermarché 9,4 29,5 NS 29,5 13,4 -54,4%

En % du Total Résultat net 11,7% 27,0% 22,4% 8,2%

VLV & Petra29 21,1 23,5 11,4% 46,2 59,1 28,0%

En % du Total Résultat net 26,3% 21,5% 35,0% 36,0%

Stations - 0,1 NA 0,1 4,2 NS

En % du Total Résultat net 0,1% 0,1% 2,5%

Total Résultat net 80,3 109,3 36,0% 132,0 164,4 24,5%

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 172

- L’augmentation des impôts et taxes de 5,5 MMAD, ventilés entre l’augmentation de la
taxe professionnel suite à l’arrivé à échéance de la période d’exonération quinquennale
et de la taxe d’habitation et de la taxe des services communaux suite à l’augmentation
de la charges locative ;

- La baisse du résultat financier de 3,4 MMAD ;

- L’augmentation de l’IS de 2,3 MMAD suite à l’augmentation de la cotisation minimale
vu l’augmentation du chiffre d’affaires.

 Atacadao a réalisé un résultat net de 22,6 MMAD en 2016 contre -0,1 MMAD en 2015
grâce à l’augmentation des ventes de prestations de services de 24 MMAD et aux
économies de charges suite à la politique de maitrise des charges au niveau du magasin
et du back-office ;

 Les stations de service ont contribué à hauteur de 2,5% au résultat net consolidé en 2016
contre 0.1% en 2015.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 173

III. Analyse du bilan consolidé

1. ACTIF

Actif – MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma /16

 Immobilisations incorporelles (A) 424,9 479,9 12,9% 832,3 966,8 16,2%

Immobilisations incorporelles. 203,9 250,1 22,7% 312,2 425,5 36,3%

Brevets, marques, droits & val. similaires 35,0 43,8 25,1% 15,2 22,5 47,9%

Fonds commercial 186,0 186,0 0,0% 187,5 201,4 7,4%

Ecart d’acquisition 317,4 317,4 0,0%

 Immobilisation Corporelles (B) 3 030,3 3 242,3 7,0% 4 336,2 4 632,2 6,8%

Terrains 1 727,7 1 728,8 0,1% 2 103,1 2 142,4 1,9%

Constructions 625,9 639,2 2,1% 1 142,4 1 393,4 22,0%

Instal. techniques, matériel et outillage 222,6 219,8 -1,2% 263,7 340,6 29,2%

Matériel de transport 0,4 0,3 -10,6% 0,3 0,3 -23,0%

Mobilier, mat. de bureau et aménagé. divers 215,3 267,5 24,3% 269,8 317,9 17,8%

Immobilisations corporelles en cours 238,4 386,6 62,1% 556,9 437,7 -21,4%

 Immobilisations Financières (C) 106,7 128,6 20,6% 133,9 139,7 4,4%

Prêts immobilisés 0,1 0,1 -44,8% 0,1 0,0 NS

Titres de participation 76,6 97,8 27,7% 97,8 97,5 -0,4%

Autres créances financières 29,9 30,8 3,0% 36,0 42,3 17,5%

 Ecart de conversion Actif (D) 0,0 0,0 NS 0,0 0,0 NS

TOTAL I = (A+B+C+D) 3 561,8 3 850,8 8,1% 5 302,4 5 738,7 8,2%

 Stocks (E) 998,5 1 063,7 6,5% 1 111,0 1 208,8 8,8%

Marchandises 994,5 1 056,9 6,3% 1 056,9 1 148,4 8,7%

Matières et fournitures consommables 4,1 6,8 66,3% 6,8 13,1 93,6%

Produits en cours 0,0 0,0 NS 47,3 47,3 0,0%

Produits finis 0,0 0,0 NS 0,0 0,0

 Créances de l’Actif Circulant (F) 1 722,0 1 549,6 -10,0% 1 691,8 1 714,0 1,3%

Fournisseurs débiteurs, avances et acomptes 36,7 55,9 52,4% 79,5 102,5 28,9%

Clients et comptes rattachés 852,9 954,1 12,0% 1 029,2 969,2 -5,8%

Personnel 7,4 9,3 25,5% 9,3 9,0 -3,0%

Etat 468,1 474,9 1,5% 534,4 565,3 5,8%

Comptes d'associes 0,0 0,0 NS 0,0 0,0

Autres débiteurs 308,5 28,1 -90,9% 25,3 28,0 10,6%

Comptes de régularisation-actif 48,4 27,3 -43,7% 14,1 39,9 NS

 Titres et valeurs de placement (G) 178,0 31,5 -82,3% 512,0 487,5 -4,8%

 Ecart de conversion Actif (H) 0,2 0,3 21,9% 0,3 0,4 54,9%

TOTAL II (E+ F + G + H) 2 898,8 2 645,1 -8,7% 3 315,2 3 410,6 2,9%

 Trésorerie – Actif 752,8 354,7 -52,9% 357,9 187,5 -47,6%

Chèques et valeurs à encaisser 34,0 30,0 -11,7% 94,6 37,4 -60,5%

Banques, t.g e c.p 708,8 315,4 -55,5% 253,4 138,6 -45,3%

Caisses, régies et accréditifs 10,1 9,3 -7,9% 10,0 11,5 15,5%

TOTAL III 752,8 354,7 -52,9% 357,9 187,5 -47,6%

TOTAL GENERAL(I + II + III) 7 213,5 6 850,6 -5,0% 8 975,5 9 336,9 4,0%

Source : Label’Vie

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 174

2. PASSIF

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15
pro forma

/16

 Capitaux Propres

Capital social ou personnel 254,5 254,5 0,0% 254,5 254,5 0,0%

Prime d'émission, de fusion, d'apport 783,4 783,4 0,0% 783,4 783,4 0,0%

Ecarts d'acquisition 59,8 59,8 0,0% 59,8 59,8 0,0%

Réserve légale 17,7 21,8 23,5% 21,3 24,2 13,2%

Autres réserves (réserves consolidées) 59,4 66,7 12,3% -49,5 6,7 -113,4%

Report à nouveau 81,0 70,9 -12,5% 71,0 44,6 -37,2%

Résultat net consolide 80,3 109,3 36,1% 132,0 164,6 24,7%

TOTAL DES CAPITAUX PROPRES(A) 1 336,1 1 366,4 0,0% 1 272,5 1 337,7 5,1%

Intérêts minoritaires (B) 9,9 9,1 -8,1% 986,1 1 009,2 2,3%

Intérêts minoritaires 9,9 9,1 -8,1% 986,1 1 009,2 2,3%

Dettes de financement (C) 2 599,0 2 106,3 -19,0% 2 899,9 2 867,1 -1,1%

Emprunts obligataires 1 900,0 1 616,6 -14,9% 1 766,6 1 766,6 0,0%

Autres dettes de financement 699,0 489,7 -29,9% 1 133,3 1 100,5 -2,9%

Provisions durables pour risque et charges (D) 5,2 5,6 7,3% 5,6 11,1 99,8%

Ecart de Conversion Passif (E) 0,0 0,0 NS 0,0

TOTAL I (A + B + C + D + E) 3 950,1 3 487,4 -11,7% 5 164,0 5 225,0 1,2%

Dettes du passif circulant (F) 2 845,9 3 213,9 12,9% 3 661,9 3 905,9 6,7%

Fournisseurs et comptes rattaches 2 194,1 2 529,7 15,3% 2 697,9 2 887,9 7,0%

Clients créditeurs, avances et acomptes 8,6 14,5 69,0% 31,0 28,5 -8,2%

Personnel 5,9 7,5 26,9% 7,5 8,1 7,8%

Organismes sociaux 10,7 12,9 20,4% 12,9 15,3 18,3%

Etat 591,4 623,6 5,4% 698,2 715,5 2,5%

Comptes d'associes 0,0 0,1 60,3% 137,3 137,6 0,2%

Autres créanciers 3,2 7,4 NS 5,8 12,3 112,1%

Comptes de régularisation - passif 32,0 18,2 -43,3% 71,3 100,7 41,3%

Autres provisions pour risques et charges (G) 67,1 29,2 -56,4% 29,2 14,5 -50,3%

Ecart de conversion passif (H) 0,3 0,3 -11,2% 0,3 1,4 370,0%

TOTAL II (F + G + H) 2 913,3 3 243,4 11,3% 3 691,4 3 921,8 6,2%

Trésorerie Passif 350,0 120,0 -65,7% 120,0 190,0 58,3%

Crédits d'escompte 0,0 NS

Crédits de trésorerie 350,0 120,0 -65,7% 120,0 190,0 58,3%

Banques (soldes créditeurs) 0,0 NS

TOTAL III 350,0 120,0 -65,7% 120,0 190,0 58,3%

TOTAL GENERAL I + II + III 7 213,5 6 850,6 -5,0% 8 975,5 9 336,9 4,0%

Source : Label’Vie

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 175

2.1. Actif immobilisé

2.1.1. Immobilisations incorporelles

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma /16

Immobilisations incorporelles 203,9 250,1 22,7% 312,2 425,5 36,3%

Brevets, marques, droits & val. similaires 35,0 43,8 25,1% 15,2 22,5 47,9%

Fonds commercial 186,0 186,0 0,0% 187,5 201,4 7,4%

Ecart d'acquisition 317,4 317,4 0,0%

Immobilisations incorporelles 424,9 479,9 12,9% 832,3 966,8 16,2%

En % du total actif 5,9% 7,0% 1,1 pts 9,27% 10,35% 1,1pts

Source : Label’Vie

 Evolution 2014 – 2015

Pour l’exercice 2015, les immobilisations incorporelles ont augmenté de 12,9% et atteignent

479,9 MMAD. Cette évolution s’explique par l’augmentation du poste « immobilisations

incorporelles » de 22,7% qui passe de 203,9 MMAD à 250,1 MMAD en 2015 ainsi que du

poste «brevets, marques, droits, etc» qui s’apprécie de 25,1%. Ces évolutions sont

essentiellement dues aux droits d’ouverture et au développement d’applications et solutions

informatiques réalisées par les équipes d’ingénieurs du groupe.

 Evolution 2015 – 2016

Les immobilisations incorporelles ont enregistré une hausse de 352,4 MMAD entre les comptes

certifiés 2015 et les comptes pro forma 2015. Cette hausse s’explique principalement par

l’enregistrement d’un écart d’acquisition de 317,4 MMAD suite à la réévaluation de VLV. Les titres

de participation de Label Vie dans VLV se situe à 1 241 MMAD par rapport à une situation nette

de 1 593,6 MMAD.

En 2016, le total des immobilisations incorporelles a enregistré une hausse de 134,5 MMAD par

rapport aux comptes 2015 pro forma passant de 832,3 MMAD à 966,8 MMAD. Cette hausse

s’explique par :

 L’augmentation des frais accessoires et d’enregistrement relatifs aux acquisitions
immobilières intervenues en 2015 et des frais du démarrage des nouveaux magasins
ouverts en 2016 ;

 L’acquisition du fonds commercial de magasin « Carrefour Market – Fes ain chkef » ;

 Et les licences et brevets des nouvelles ouvertures, les marques propres et par les
applications et solutions « SI » réalisées par les équipes d’ingénieurs du groupe.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 176

2.1.2. Immobilisations corporelles

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma /16

Terrains 1 727,7 1 728,8 0,1% 2 103,1 2 142,4 1,9%

Constructions 625,9 639,2 2,1% 1 142,4 1 393,4 22,0%

Instal. techniques, matériel et outillage 222,6 219,8 -1,2% 263,7 340,6 29,2%

Matériel de transport 0,4 0,3 -10,6% 0,3 0,3 -23,0%

Mobilier, mat. de bureau et aménagé. divers 215,3 267,5 24,3% 269,8 317,9 17,8%

Immobilisations corporelles en cours 238,4 386,6 62,1% 556,9 437,7 -21,4%

Immobilisations corporelles 3 030,2 3 242,3 7,0% 4 336,2 4 632,2 6,8%

En % du total actif 42,0% 47,1% 5,1 pts 48,3% 49,6% 1,3pts

Source : Label’Vie

 Evolution 2014 – 2015

A titre de l’exercice 2015, les immobilisations corporelles ont augmenté de 7,0% (+212,0 MMAD)

pour atteindre 3 242,3 MMAD. Cette situation s’explique principalement par :

 la hausse des Immobilisations corporelles en cours de 62,1% (+148,2 MMAD)
principalement liées aux projets en cours de construction ou en cours de réaménagement ;

 l’augmentation du poste « Mobiliers, matériels de bureau et aménagements divers» de
24,3% (+52,2 MMAD).

 Evolution 2015 – 2016

Suite à la fusion entre VLV et PETRA, les immobilisations corporelles ont augmenté de 1 093,9
MMAD entre les comptes certifiés 2015 (3 242,3 MMAD) et les comptes pro forma 2015 (4 336,2
MMAD).

En 2016, les immobilisations corporelles enregistrent une hausse 6,8%, pour se situer à 4 632,2
MMAD. Cette hausse s’explique principalement par les nouvelles ouvertures opérées par le
Groupe, notamment l’ouverture de 2 Carrefour Market sur l’avenue Abdelmoumen et Bourgogne à
Casablanca, d’un Carrefour Market à Fès ainsi que d’un Hypermarché Carrefour sur la ville de
Tanger au centre commercial Socco Alto.

A fin 2016, les immobilisations corporelles représentent 49,6% du total actif du groupe, contre
48,3% en 2015 PF et 47,1% en 2015.

2.1.3. Immobilisations financières

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma /16

Prêts immobilisés 0,1 0,1 -44,8% 0,1 0,0 NS

Titres de participation 76,6 97,8 27,7% 97,8 97,5 -0,4%

Autres créances financières 29,9 30,8 3,0% 36,0 42,3 17,5%

Immobilisations financières 106,7 128,6 20,6% 133,9 139,7 4,4%

En % du total actif 1,5% 1,9% 0,4 pts 1,5% 1,5% 0,0pts

Source : Label’Vie

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 177

 Evolution 2014-2015

A fin 2015, les immobilisations financières ont progressé de 20,6% (+21,9 MMAD) pour s’établir à

128,6 MMAD sous l’effet de la hausse des titres de participation de 27,7% qui passent de 76,6

MMAD en 2014 à 97,8 MMAD en 2015, en raison de l’accroissement de 18,7 MMAD de la

participation dans le capital du Fonds Amethis Finance dont l’objectif de placement est porté à 50

MMAD, ainsi que l’acquisition de 50% de MOBIMARKET à 2,5 MMAD .

L’augmentation des autres créances financières s’explique par les capital Call d’Amethis Finance.

 Evolution 2015-2016

Suite à la fusion entre VLV et Petra, les immobilisations financières ont augmenté de 5,3 MMAD
dans les comptes pro forma 2015 par rapport aux comptes certifiés 2015.

A fin 2016, les immobilisations financières ont augmenté de 5,9 MMAD (+4,4%) par rapport aux
comptes pro forma 2015, passant de 133,9 MMAD à 139,7 MMAD. Cette évolution s’explique
principalement par la hausse de 6,3 MMAD (17,5%) des autres créances financières suite à
l’enregistrement des dépôts et cautionnement des baux de Petra relatifs aux sites ouverts en 2016.

2.2. Actif circulant

2.2.1. Stocks

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma /16

Marchandises 994,5 1 056,9 6,3% 1 056,9 1 148,4 8,7%

Matières et fournitures consommables 4,1 6,8 66,3% 6,8 13,1 93,6%

Produits en cours 47,3 47,3 0,0%

Stocks 998,5 1 063,7 6,5% 1 111,0 1 208,8 8,8%

En % du total actif 13,8% 15,4% 1,6 pts 12,4% 12,9% 0,6pts

Source : Label’Vie

 Evolution 2014-2015

A fin 2015, le total des stocks de Label’Vie s’est établi à 1 063,7 MMAD contre 998,5 MMAD en

2014 soit une hausse de 6,5% (+65,2 MMAD) sur la période. Cette croissance est expliquée par la

hausse du stock de marchandises de 6,3% (+62,4 MMAD) à 1 056,9 MMAD, et de la progression

de la rubrique « Matières et fournitures consommables » de 66,3% à 6,8 MMAD (+2,7 MMAD), en

relations avec l’ouverture de nouveaux points de vente.

Par ailleurs, pour l’optimisation des stocks, le Groupe Label’Vie dispose de deux modes de gestion

des stocks en fonction de la nature des produits : le « stockable » et le « Cross Docking »

(consolidé). Pour les produits stockables, le mode de gestion consiste à constituer un stock de

roulement au niveau de la plateforme pour permettre aux magasins de s’approvisionner

quotidiennement en références à forte consommation. La hausse du niveau des stocks est liée à

l’amélioration de l’activité commerciale relative aux nouvelles ouvertures.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 178

 Evolution 2015-2016

La principale différence entre les comptes certifiés 2015 et les comptes pro forma 2015 est
l’enregistrement de 47,3 MMAD de produits en cours résultat du changement de périmètre.

En 2016, les stocks du groupe ont enregistré une augmentation de 97,8 MMAD (+8,8%) par rapport
aux comptes pro forma 2015, passant de 1 111,0 MMAD à 1 208,8 MMAD. Cette évolution
s’explique par la hausse du poste « Marchandises » suite à la progression de l’activité.

2.2.2. Créances de l’actif circulant

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma /16

Fournisseurs débiteurs, A&A 36,7 55,9 52,4% 79,5 102,5 28,9%

Clients et comptes rattachés 852,9 954,1 12,0% 1 029,2 969,2 -5,8%

Personnel 7,4 9,3 25,5% 9,3 9,0 -3,0%

Etat 468,1 474,9 1,5% 534,4 565,3 5,8%

Comptes d'associes 0,0 0,0 NS 0,0 0,0 NS

Autres débiteurs 308,5 28,1 -90,9% 25,3 28,0 10,6%

Comptes de régularisation-actif 48,4 27,3 -43,7% 14,1 39,9 NS

Créance de l'actif circulant 1 722,0 1 549,6 -10% 1 691,8 1 714,0 1,3%

En % du total bilan 23,9% 23,0% -0,8 pts 18,8% 18,4% -0,5pts

Source : Label’Vie

 Evolution 2014 –2015

Au 31 décembre 2015, les créances de l’actif circulant ont diminué de 10% (-172,4 MMAD) pour

s’établir à 1 549,6 MMAD contre 1 722,0 MMAD l’année précédente. Cette diminution s’explique

par :

 la baisse du poste « Autres débiteurs » de 90,9% (-280,4 MMAD) pour s’établir à 28,1

MMAD contre 308,5 MMAD à fin 2014, cette baisse correspond à la baisse des créances

sur cession de la titrisation réalisée en 2014 ;

 la baisse des comptes de régularisation actif de 43,7% (-21,1 MMAD) pour s’établir à 27,3

MMAD contre 48,4 MMAD à fin 2014, ce qui correspond aux intérêts courus non échus,

essentiellement des produits des mandats de gestion qui ont pris fin avant 2015 ;

 La hausse des créances clients et comptes rattachés de 12% (+101,2 MMAD) pour s’établir

à 954,1 MMAD en 2015. Cette hausse est liée à l’expansion du groupe et la hausse des

revenus de marge arrière.

 Evolution 2015 –2016

Suite à la fusion entre VLV et Petra, les créances de l’actif circulant ont augmenté de 142,2 MMAD
dans les comptes pro forma 2015 par rapport aux comptes certifiés 2015.

En 2016, les créances de l’actif circulant se situent à 1 714,0 MMAD en progression de 1,3% par
rapport aux comptes pro forma 2015. Cette évolution s’explique par l’effet combiné de la baisse du
poste clients et comptes rattachés de 60 MMAD et l’augmentation des comptes suivants :

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 179

 la hausse de 28,9% (30,9 MMAD) des créances sur l’Etat en lien avec l’augmentation des

volumes d’achat ;

 la hausse de 28,9% (23 MMAD) des fournisseurs débiteurs, avances et acomptes ;

 l’augmentation des comptes de régularisation-actif de 25,8 MMAD, liée aux intérêts courus

et non échus à percevoir sur les opérations de placement de trésorerie.

2.2.3. Titres et valeurs de placement

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma /16

TVP 178,0 31,5 -82,3% 512,0 487,5 -4,8%

En % du total actif 2,5% 0,5% -2,0 pts 5,7% 5,2% -0,5pts

Source : Label’Vie

Ce poste correspond à des placements de trésorerie excédentaire de la société.

 Evolution au 2014-2015

En 2015, les titres et valeurs de placements de trésorerie ont baissé de 82,3% (-146,6 MMAD)

passant de 178,0 MMAD à 31,5 MMAD à fin 2015. Cette baisse est principalement liée à la

liquidation d’un placement en OPCVM effectué par VLV (150 MMAD à fin 2014).

 Evolution au 2015-2016

Entre 2015 et 2015 pro forma, les titres et valeurs de placement ont enregistré une hausse
significative suite à l’opération de fusion.

Les comptes pro forma prennent en considération le placement de l’excédent de trésorerie réalisé
suite à l’opération de fusion et de l’augmentation de capital réalisé auprès de la BERD. Ainsi, sous
l’hypothèse que le cash-in réalisé par l’augmentation du capital de VLV en 2016 est réalisé en 2015
et a été placé en totalité en TVP, le compte augmente de 480,5 MMAD.

En 2016, la baisse de 4,8% par rapport aux comptes pro forma 2015 traduit le montant réellement
placé suite à la réalisation de l’opération de l’augmentation de capital au profit de la BERD.

En effet, pour l’élaboration des comptes pro forma en 2015, la société a considéré que le cash que
devrait encaisser la société VLV suite à l’opération d’augmentation de capital supposée faite en
2015 est placée théoriquement en entier, alors qu’en 2016, l’année de réalisation de cette
opération, VLV n’a pas placé la totalité du montant de l’augmentation de Capital, engendrant ainsi
la baisse de ce compte.

2.3. Trésorerie Actif

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma /16

Chèques & Valeur à Encaisser 34,0 30,0 -11,7% 94,6 37,4 -60,5%

Banques, TG et CCP 708,8 315,4 -55,5% 253,4 138,6 -45,3%

Caisse 10,1 9,3 -7,9% 10,0 11,5 15,5%

Trésorerie actif 752,8 354,7 -52,9% 357,9 187,5 -47,6%

En % du total actif 10,4% 5,1% -5,3 pts 4,0% 2,0% -2,0pts

Source : Label’Vie

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 180

 Evolution 2014 – 2015

A fin 2015, la trésorerie actif s’est établie à 354,7 MMAD contre 752,8 MMAD, soit une baisse de

52,9% (-398,2 MMAD). Cette baisse s’explique principalement par la baisse du poste « Banques,

TG et CCP » qui est passé de 708,8 MMAD à fin 2014 à 315,4 MMAD à fin 2015, soit une baisse

de 55,5% (-393,4 MMAD). Cette baisse s’explique par (i) la distribution de dividendes d’un montant

de 80 MMAD (ii) l’augmentation des investissements en 2015 et (iii) le remboursement d’un

emprunt obligataire et du reliquat du crédit relais sur l’acquisition de Metro.

 Evolution au 31 décembre 2016

La trésorerie actif du groupe a augmenté de 3,2 MMAD entre les comptes consolidés 2015 et les
comptes pro forma 2015, suite à l’intégration de 103,7 MMAD de trésorerie de Petra et de ses
filiales principalement sous forme de chèques & valeurs à encaisser et l’annulation de 100,4 MMAD
de flux intra-groupe (convention de trésorerie entre Label Vie et Petra).

En 2016, la trésorerie actif a enregistré une baisse de 170,4 MMAD (-47,61%) passant de 357,9
MMAD à 187,5 MMAD en raison du placement de l’excédent de trésorerie dans les titres et valeurs
de placement.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 181

3. PASSIF

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15
pro forma

/16

 Capitaux Propres

Capital social ou personnel 254,5 254,5 0,0% 254,5 254,5 0,0%

Prime d'émission, de fusion, d'apport 783,4 783,4 0,0% 783,4 783,4 0,0%

Ecarts d'acquisition 59,8 59,8 0,0% 59,8 59,8 0,0%

Réserve légale 17,7 21,8 23,5% 21,3 24,2 13,2%

Autres réserves (réserves consolidées) 59,4 66,7 12,3% -49,5 6,7 -113,4%

Report à nouveau 81,0 70,9 -12,5% 71,0 44,6 -37,2%

Résultat net consolide 80,3 109,3 36,1% 132,0 164,6 24,7%

TOTAL DES CAPITAUX PROPRES(A) 1 336,1 1 366,4 0,0% 1 272,5 1 337,7 5,1%

Intérêts minoritaires (B) 9,9 9,1 -8,1% 986,1 1 009,2 2,3%

Intérêts minoritaires 9,9 9,1 -8,1% 986,1 1 009,2 2,3%

Dettes de financement (C) 2 599,0 2 106,3 -19,0% 2 899,9 2 867,1 -1,1%

Emprunts obligataires 1 900,0 1 616,6 -14,9% 1 766,6 1 766,6 0,0%

Autres dettes de financement 699,0 489,7 -29,9% 1 133,3 1 100,5 -2,9%

Provisions durables pour risque et charges (D) 5,2 5,6 7,3% 5,6 11,1 99,8%

Ecart de Conversion Passif (E) 0,0 0,0 NS 0,0

TOTAL I (A + B + C + D + E) 3 950,1 3 487,4 -11,7% 5 164,0 5 225,0 1,2%

Dettes du passif circulant (F) 2 845,9 3 213,9 12,9% 3 661,9 3 905,9 6,7%

Fournisseurs et comptes rattaches 2 194,1 2 529,7 15,3% 2 697,9 2 887,9 7,0%

Clients créditeurs, avances et acomptes 8,6 14,5 69,0% 31,0 28,5 -8,2%

Personnel 5,9 7,5 26,9% 7,5 8,1 7,8%

Organismes sociaux 10,7 12,9 20,4% 12,9 15,3 18,3%

Etat 591,4 623,6 5,4% 698,2 715,5 2,5%

Comptes d'associes 0,0 0,1 60,3% 137,3 137,6 0,2%

Autres créanciers 3,2 7,4 NS 5,8 12,3 112,1%

Comptes de régularisation - passif 32,0 18,2 -43,3% 71,3 100,7 41,3%

Autres provisions pour risques et charges (G) 67,1 29,2 -56,4% 29,2 14,5 -50,3%

Ecart de conversion passif (H) 0,3 0,3 -11,2% 0,3 1,4 370,0%

TOTAL II(F + G + H) 2 913,3 3 243,4 11,3% 3 691,4 3 921,8 6,2%

Trésorerie Passif 350,0 120,0 -65,7% 120,0 190,0 58,3%

Crédits d'escompte 0,0 NS

Crédits de trésorerie 350,0 120,0 -65,7% 120,0 190,0 58,3%

Banques (soldes créditeurs) 0,0 NS

TOTAL III 350,0 120,0 -65,7% 120,0 190,0 58,3%

TOTAL GENERAL I + II + III 7 213,5 6 850,6 -5,0% 8 975,5 9 336,9 4,0%

Source : Label’Vie

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 182

3.1. Financement permanent

 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma /16

Capitaux Propres 1 336,1 1 366,4 2,3% 1 272,5 1 337,7 5,1%

Capital social ou personnel 254,5 254,5 0,0% 254,5 254,5 0,0%

Prime d'émission, de fusion, d'apport 783,4 783,4 0,0% 783,4 783,4 0,0%

Ecarts d'acquisition 59,8 59,8 0,0% 59,8 59,8 0,0%

Réserve légale 17,7 21,8 23,5% 21,3 24,2 13,2%

Autres réserves (réserves consolidées) 59,4 66,7 12,3% -49,5 6,7 -113,4%

Report à nouveau 81,0 70,9 -12,5% 71,0 44,6 -37,2%

Résultat net consolide 80,3 109,3 36,1% 132,0 164,6 24,7%

Intérêts minoritaires 9,9 8,7 -12,1% 986,1 1 009,2 2,3%

Intérêts minoritaires 9,9 8,7 -12,1% 986,1 1 009,2 2,3%

Dettes de financement 2 599,0 2 106,3 -19,0% 2 899,9 2 867,1 -1,1%

Emprunts obligataires 1 900,0 1 616,6 -14,9% 1 766,6 1 766,6 0,0%

Autres dettes de financement 699,0 489,7 -29,9% 1 133,3 1 100,5 -2,9%

Provisions durables pour risque et charges 5,2 5,6 7,3% 5,6 11,1 99,8%

Total Financement Permanent 3 950,1 3 487,1 -11,7% 5 164,0 5 225,0 1,2%

Source : Label’Vie

 Evolution 2014 – 2015

Au titre de l’exercice 2015, les capitaux propres ont progressé de 2,3% (+30,3 MMAD) pour s’établir

à 1 366,4 MMAD à fin 2015 contre 1 336,1 MMAD à fin 2014. Cette progression s’explique

principalement par la hausse du résultat net de 36,1% (+29,0 MMAD) qui s’est établit à 109,3

MMAD à fin 2015 contre 80,3 MMAD à fin 2014.

Par ailleurs, entre 2014 et 2015, les dettes de financement sont passées de 2 599,0 MMAD à

2 106,3 MMAD soit une baisse de 19,0% (-492,7 MMAD). Cette baisse est liée au remboursement

d’un emprunt obligataire (283 MMAD) arrivé à échéance ainsi que le remboursement par

anticipation du reliquat du crédit relais sur l’acquisition de métro (248 MMAD). Par ailleurs, il est a

noté que la société a réalisé une nouvelle sortie obligataire en novembre 2014 à travers l’émission

d’obligations ordinaires d’un montant de 1 500 MMAD, en partie réservée aux détenteurs

d’anciennes obligations

Les provisions pour risques et charges sont restées stables entre 2014 et 2015 passant de 5,2

MMAD à 5,6 MMAD.

 Evolution 2015 – 2016

En 2015, le changement de périmètre de consolidation s’est traduit principalement par
l’augmentation des intérêts minoritaires et des autres dettes de financement. L’augmentation des
emprunts obligataires est relative à l’enregistrement d’un placement privé de Petra d’un montant
de 150 MMAD.

En 2016, le financement permanent se situe à 5 225 MMAD, soit une hausse de 61 MMAD (1,2%)
par rapport aux comptes pro forma 2015, en raison de l’augmentation du résultat net consolidé
pendant cette année.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 183

Pendant cette année, les provisions durables pour risques et charges du groupe ont augmenté de
5,5 MMAD, pour se situer à 11,1 MMAD, en liaison avec des litiges.

Il est à noter qu’une opération d’augmentation de capital a été réalisée en octobre 2017 pour un
montant de 396 474 750 MAD prime comprise, portant ainsi le capital social de la société à
283 896 200 MAD.

3.2. Passif circulant

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma /16

Fournisseurs & CR 2 194,1 2 529,7 15,3% 2 697,9 2 887,9 7,0%

Clients créditeurs 8,6 14,5 69,0% 31,0 28,5 -8,2%

Personnel 5,9 7,5 26,9% 7,5 8,1 7,8%

Organismes sociaux 10,7 12,9 20,4% 12,9 15,3 18,3%

Etat 591,4 623,6 5,4% 698,2 715,5 2,5%

Comptes d'associés 0,0 0,1 60,3% 137,3 137,6 0,2%

Autres Créanciers 3,2 7,4 NS 5,8 12,3 112,1%

Comptes de régularisation - passif 32,0 18,2 -43,3% 71,3 100,7 41,3%

Dettes du Passif circulant 2 845,9 3 213,9 12,9% 3 661,9 3 905,9 6,7%

En % du total bilan 39,5% 47,2% 7,7 pts 40,8% 41,8% 1,0pts

Autres provisions pour risques et charges 67,1 29,2 -56,4% 29,2 14,5 -50,3%

Ecart de conversion passif 0,3 0,3 -11,2% 0,3 1,4 370,0%

Total 2 913,3 3 243,4 11,3% 3 691,4 3 921,8 6,2%

Source : Label’Vie

 Evolution 2014 – 2015

Entre 2014 et 2015, les dettes du passif circulant ont augmenté de 12,9% (+368,0 MMAD) pour

atteindre 3 213,9 MMAD à fin 2015 contre 2 845,9 MMAD à fin 2014. Cette hausse s’explique

principalement par :

 L’augmentation de 15,3% (+335,6 MMAD) des dettes fournisseurs qui se sont établies à

2 529,7 MMAD suite à la hausse du volume d’activité de la société vu l’ouverture de

nouveaux points de vente ;

 L’augmentation de 5,4% (+32,2 MMAD) des dettes envers l’État à 623,6 en 2015. Cette

hausse est liée à l’augmentation du volume d’activité du groupe.

 La baisse de 43,3% (-14 MMAD) du poste comptes de régularisation passif qui s’explique

par le changement opéré sur la date d’échéance des emprunts obligataires suite au

reprofilage de la dette.

 La hausse de 69,0% (+ 5,9 MMAD) du poste client créditeur relative aux encaissements

de droits au bail et droits d’entrée en cours de facturation en fin d’année.

 Evolution 2015-2016

En 2015, le changement du périmètre de consolidation a impacté les dettes du passif circulant à

la hausse de 448 MMAD, passant de 3 213,9 MMAD à 3 661,9 MMAD.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 184

Au 31/12/2016, ces dettes enregistré une augmentation de 244,0 MMAD (+6,7%) par rapport aux

comptes pro forma 2015, pour se situer à 3 905,9 MMAD.

Cette évolution s’explique principalement par la hausse de 190,1 MMAD du poste « fournisseurs
& comptes rattachés » en raison de la progression de l’activité. Les comptes de régularisation
passif et « Etat » affichent des augmentations respectives de 29, MMAD et 17,3 MMAD.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 185

3.3. Trésorerie passif

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma /16

Crédits d'escompte 0,0 0,0 NS 0,0 0,0

Crédits de trésorerie 350,0 120,0 -65,7% 120,0 190,0 58,3%

Banques (soldes créditeurs) 0,0 0,0 NS 0,0 0,0

Trésorerie Passif 350,0 120,0 -65,7% 120,0 190,0 58,3%

En % du total actif 4,9% 1,7% -3,1 pts 1,34% 2,03% 0,7pts

Source : Label’Vie

 Evolution 2014 –2015

A fin 2015, la trésorerie du passif baisse de 65,7% (-230 MMAD) pour atteindre 120,0 MMAD contre

350,0 MMAD en 2014.

 Evolution 2015-2016

Entre le 31/12/2015 et le 31/12/2016, la trésorerie passif a augmenté de 70,0 MMAD (+58,3%)
passant de 120,0 MMAD à 190,0 MMAD.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 186

IV. Analyse du Tableau des flux de trésorerie consolidé

En MMAD 2014 2015 Var 15/14 2016 Var 16/15

Résultat d’exploitation 170,2 263,3 54,7% 373,0 41,6%

Dotation d’exploitation 185,1 201,5 8,8% 299,0 48,4%

Capacité d’autofinancement 355,4 464,8 30,8% 671,9 44,6%

Dividendes reçus - NS NS

Variation du BFR 292,4 -583,8 NS 87,1 NS

Variation des stocks 79,1 65,2 -17,6% 145,1 NS

Variation des créances d’exploitation 416,0 -318,9 NS 620,5 NS

Variation des dettes d’exploitation 202,6 330,1 62,9% 678,4 NS

Flux de Trésorerie d’exploitation 63,0 1 048,6 NS 584,8 -44,2%

Frais financiers 151,7 173,1 14,1% 210,7 21,7%

Produits financiers 63,3 73,3 15,8% 87,7 19,6%

Dividendes reçus des sociétés mise en équivalence 0,0 0,0 NS 0,0 NS

Impôts sur les sociétés hors impôts sur PL de cession 35,6 54,2 52,2% 72,3 33,4%

Charges et produits non courants -69,0 0,8 NS -7,6 NS

Flux net de trésorerie générés par l’activité -130,1 895,3 NS 381,9 -57,3%

Acquisition d’immobilisation 596,6 460,8 -22,8% 2 158,3 NS

Cession d’immobilisation 466,2 0,7 NS 2,5 NS

Variation des immobilisations financières 26,6 21,9 -17,5% 11,5 -47,7%

Flux de trésorerie liés aux opérations d’investissement -157,0 -482,1 NS -2 167 NS

Dividendes versés aux actionnaires de la société mère 0,0 -80,0 NS -80,0 0,0%

Dividendes versés aux minoritaires des sociétés intégrés 0,0 0,0 NS 0,0 NS

Augmentation de capital 0,0 0,0 NS 841,9 NS

Augmentation des dettes de financement 883,5 -492,7 NS 766,3 NS

Autres -1,3 -8,8 NS 0,0 NS

Impact périmètre 20,0 NS

Remboursement des dettes de financement -7,6 0,0 -100,0% 0,0 NS

Flux de trésorerie liés aux opérations de financement 874,6 -581,4 NS 1 548,1 NS

Variation de la trésorerie 587,5 -168,2 -128,6% -237,1 41,0%

Trésorerie début d’exercice -184,7 402,8 NS 234,7 -41,7%

Trésorerie fin d’exercice 402,8 234,7 -41,7% -2,5 -101,1%

Source : Label’Vie

 Evolution 2014 – 2015

La capacité d’autofinancement consolidée de Label’Vie a atteint à 464,8 MMAD en 2015 soit une

hausse de 30,8% (+109,4 MMAD) par rapport à 2014. Cette progression s’explique par la hausse

de 54,7% (+93,1 MMAD) du résultat d’exploitation qui s’est établi à 263,3 MMAD en 2015 et de

8,8% (+16,4 MMAD) des dotations d’exploitation qui se sont établies à 201,5 MMAD à fin 2015.

Les flux de trésorerie d’exploitation ont significativement augmenté pour atteindre 1 048,6 MMAD

à fin 2015, contre 63,0 MMAD à fin 2014, soit une augmentation de 985,6 MMAD. Cette hausse

s’explique par la forte baisse de la variation du BFR (-583,8 MMAD en 2015 contre 292,4 MMAD

en 2014), suite à une variation négative des créances d’exploitation de -318,9 MMAD

principalement en raison de la diminution des autres débiteurs après l’encaissement, en 2014, de

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 187

190,4 MMAD dans le cadre de l’opération de la titrisation. L’encours du compte « créances sur

cession d’immobilisations» à fin 2014 était de 266,4 MMAD. A noter que l’encaissement du produit

de titrisation s’est effectué graduellement en raison de la préparation des documents administratifs

des biens vendus.

En 2015, les flux nets de trésorerie générés par l’activité ont fortement augmenté par rapport à

2014 et se sont établis à 895,3 MMAD en 2015 contre -130,1 MMAD en 2014 (+1 025,4 MMAD).

Cette hausse est liée à la hausse des flux de trésorerie d’exploitation ainsi que la hausse des flux

de trésorerie liés aux charges et produits non courants qui se sont établis à 0,8 MMAD à fin 2015

contre -69,0 MMAD à fin 2014

Les flux de trésorerie liés aux opérations d’investissement se sont établis à -482,1 MMAD à fin

2015 qui s’explique principalement par l’acquisition d’immobilisations due aux nouvelles ouvertures

et l’effet ciseau lié à l’opération de titrisation réalisé en 2014 (baisse des cessions d’immobilisation).

Les flux de trésorerie liés aux opérations de financement ont atteint -581,4 MMAD suite au

remboursement de 492,7 MMAD des dettes de financement et au paiement de 80,0 MMAD de

dividendes.

En 2015, la trésorerie de début d’exercice s’est établie à 402,8 MMAD et la variation de trésorerie

au titre de cet exercice a atteint -168,2 MMAD, par conséquent la trésorerie à la fin de l’exercice

s’est établie à 234,7 MMAD.

 Evolution 2015 – 2016

La capacité d’autofinancement consolidée de Label’Vie a atteint 671,9 MMAD en 2016 soit une

hausse de 44,6% (+207,1 MMAD) par rapport à 2015. Cette progression est principalement

expliquée par la hausse de 41,6% (+109,6 MMAD) du résultat d’exploitation à 373,0 MMAD en

2016 et de 48,4% (+97,5 MMAD) des dotations d’exploitation à 299,0 MMAD à fin 2016.

Les flux de trésorerie d’exploitation ont connu une baisse de 44,2% (-463,8 MMAD), passant de

1 048,6 MMAD à fin 2015 à 584,8 MMAD à fin 2016. Ce recul s’explique par une variation de BFR

positive en 2016, en raison de l’augmentation des créances d’exploitation principalement les titres

et valeurs de placement malgré la progression des dettes d’exploitation.

En 2016, les flux nets générés par l’activité ont diminué de 57,3% par rapport à l’année précédente

et se sont établis à 381,9 MMAD en 2016 contre 895,3 MMAD en 2015, en raison de l’augmentation

des frais financiers de 21,7% malgré la progression des produits financiers, principalement suite à

l’opération de fusion.

Les flux liés à l’investissement se situent à -2 167,2 MMAD en 2016, tirés par le poste « acquisitions

d’immobilisations », qui a atteint 2 158,3 MMAD essentiellement sous l’impact de l’enregistrement

des actifs liés à l’opération de la fusion entre Petra et VLV.

Cette opération a concerné la récupération par le groupe Label Vie des immobilisations corporelles

et incorporelles de Petra et de ses filiales d’un montant total de 1 501,2 MMAD30, intégrant un écart

d’acquisition de 317,4 MMAD.

30 Sur la base des comptes clôturés en 2015 - date de référence de l’opération

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 188

En excluant l’impact de l’opération de la fusion, le reliquat du poste

« acquisitions d’immobilisations» est de 657,1 MMAD, en hausse de 43% par rapport à 2015 (460,8

MMAD). Il concerne l’ouverture de nouveaux magasins au cours de 2016 et les investissements

de la foncière (centre commerciaux).

Les flux de trésorerie liés aux opérations de financement ont atteint 1 548,1 MMAD en 2016

constitués principalement :

 Augmentation des capitaux propres de VLV de 841,9 MMAD. Elle concerne (i)

l’augmentation du capital social de VLV de 172,4 MMAD au profit de la BERD et de 130,6

MMAD au profit des actionnaires de Petra (ii) ainsi que l’enregistrement d’une prime de

fusion/d’apport de 538,9 MMAD (dont 280,6 MMAD concerne l’opération de fusion) ;

 Augmentation des dettes de financement de 766,2 MMAD principalement sous l’impact de

l’opération de fusion. Cette opération s’est traduite par l’enregistrement d’un montant des

dettes de 793,5 MMAD (réparti entre une émission obligataire de Petra (via placement

privé) de 150 MMAD, et des autres dettes de financement de 643,5 MMAD).

Compte tenu d’une trésorerie de début d’exercice de -234,7 MMAD et d’une variation de trésorerie

de -237,1 MMAD, la trésorerie à la fin de l’exercice s’est établie à -2,5 MMAD.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 189

V. Equilibre financier

1. PRESENTATION DU FONDS DE ROULEMENT

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma /16

Capitaux propres part du groupe 1 336,1 1 366,4 2,3% 1 272,5 1 337,7 5,1%

Intérêts minoritaires 9,9 9,1 -8,1% 986,1 1 009,2 2,3%

Dettes de financement 2 599,0 2 106,3 -19,0% 2 899,9 2 867,1 -1,1%

Provisions durables 5,2 5,6 7,3% 5,6 11,1 99,8%

Financement permanent 3 950,1 3 487,4 -11,7% 5 164,0 5 225,0 1,2%

Actif immobilisé 3 561,8 3 850,8 8,1% 5 302,4 5 738,7 8,2%

Fonds de roulement 388,3 -363,4 NS -138,3 -513,7 NS

Source : Label’Vie

 Evolution 2014 – 2015

En 2015, le fonds de roulement de Label’Vie atteint -363,4 MMAD en baisse par rapport à fin 2014

du fait de l’effet ciseau engendré par la hausse de l'actif immobilisé et par la baisse du financement

permanent notamment en raison du remboursement de plus de 500 MMAD de dettes (une partie

de la dette obligataire émise en 2010 et des dettes bancaires).

 Evolution 2015 – 2016

Sur les comptes pro forma 2015, malgré l’augmentation de l’actif immobilisé, l’opération de fusion

a engendré une amélioration du fonds de roulement du groupe par rapport aux comptes certifiés

2015 en raison de l’enregistrement des intérêts minoritaires et l’augmentation des dettes de

financement.

En 2016, le fonds de roulement du groupe baisse de 375,4 MMAD pour se situer à -513,7 MMAD,

par rapport à -138,3 MMAD sur les comptes pro forma 2015. Cette évolution s’explique par une

hausse plus importante de l’actif immobilisé (+436,3 MMAD) que celle du financement permanent

(+61,0 MMAD).

2. PRESENTATION DU BESOIN EN FONDS DE ROULEMENT

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma /16

Actif circulant 2 898,8 2 645,1 -8,7% 3 315,2 3 410,6 2,9%

Passif circulant 2 913,3 3 243,4 11,3% 3 691,4 3 921,8 6,2%

BFR -14,5 -598,3 NS -376,3 -511,2 NS

Source : Label’Vie

 Evolution 2014 – 2015

A fin 2015, le BFR atteint -598,3 MMAD contre -14,5 MMAD à fin 2014, soit une baisse de 583,8

MMAD sous l’effet de la baisse de 8,7% (-253,7 MMAD) de l’actif circulant combiné à la hausse de

11,3% (+330,1 MMAD) du passif circulant.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 190

La baisse de 10,0% (-172,4 MMAD) des créances de l’actif circulant en 2015 s’explique

principalement par :

 la baisse de 90,9% (-280,4 MMAD) du poste « Autres débiteurs », cette baisse correspond

à la baisse des créances sur cession de la titrisation réalisée en en 2014 ;

 la hausse de 12,0% (+101,2 MMAD) du poste « clients et comptes rattachés ».

La hausse de 11,3% (+ 330,1 MMAD) du passif circulant s’explique principalement par :

 l’augmentation de 15,3% (+335,6 MMAD) des dettes fournisseurs ;

 la hausse de 5,4% (+32,2 MMAD) des dettes envers Etat.

 Evolution 2015 – 2016

Au 31 décembre 2016, le BFR se situe à -511,2 MMAD contre -376,3 MMAD sur les comptes pro
forma 2015, soit une baisse de 134,9 MMAD.

3. TRESORERIE NETTE

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma /16

Trésorerie Actif 752,8 354,7 -52,9% 357,9 187,5 -47,61%

Trésorerie Passif 350,0 120,0 -65,7% 120,0 190,0 58,33%

Trésorerie nette 402,8 234,7 -41,7% 237,9 -2,5 -101,04%

Source : Label’Vie

 Evolution 2014 – 2015

A fin 2015, le Groupe ressort avec une trésorerie nette positive en baisse de 41,7% (-168,2 MMAD)

à 234,7 MMAD contre 402,8 MMAD à fin 2014.

 Evolution 2015 – 2016

Au 31 décembre 2016, la trésorerie nette du groupe a atteint -2,5 MMAD, en baisse significative
par rapport à 2015, en raison des placements de trésorerie.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 191

VI. Analyse des ratios consolidés

1. RATIOS DE PERFORMANCE

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016 Var 15/16

Chiffre d'affaires 6 310,4 6 732,0 6,7% 6 855,1 7 557,4 10,2%

Immobilisation 3 561,80 3 850,80 8,10% 5 302,4 5 738,7 8,2%

CA / Immobilisations 1,8x 1,7x 0,0pts 1,3x 1,3x 0,0pts

Surface de ventes31 148 900 149 600 0,47% 149 600 166 100 11,0%

CA / surface de ventes32 42,3 42,4 - 43,1 45,1 -

Achats revendus de marchandises 5 216,90 5 488,80 5,20% 5 488,9 6 010,3 9,5%

Achats consommés de mat. et fournitures 121,2 133,4 10,00% 142,6 172,1 20,7%

Marge commerciale33 1 093,5 1 243,2 13,69% 1 366,2 1 547,0 13,2%

Marge commerciale / ventes 17,3% 18,5% 1,14pts 19,9% 20,5% 0,0pts

Actif Circulant 2 898,8 2 645,1 -8,75% 3 315,2 3 410,6 2,9%

Marge commerciale / Actif circulant 37,7% 47,0% 9,28pts 41,2% 45,4% 41,5pts

Valeur ajoutée 656,7 774,8 18,0% 889,6 994,4 11,8%

Taux de valeur ajoutée 10,4% 11,5% 1,1 pts 13,0% 13,2% 0,2pts

Charges de personnel 296,9 326,2 9,9% 327,1 384,3 17,5%

Coefficient de rendement du travail
salarié34

2,2x 2,4x 0,2 2,7x 2,6x -0,1pts

Excédent brut d'exploitation 320,5 409,1 27,7% 514,3 547,9 6,5%

Marge d'EBE 5,1% 6,1% 1,0 pts 7,5% 7,3% -2,5pts

Source : Label’Vie.

 Evolution 2014- 2015

Entre 2014 et 2015 le taux de valeur ajoutée s’améliore passant de 10,4% à 11,5%. Par ailleurs,

la valeur ajoutée dégagée par la Société enregistre une hausse de 18,0% (+118,1 MMAD) pour

s’établir à 774,8 MMAD à fin 2015 contre 656,7 MMAD à fin 2014.

Entre 2014 et 2015, le coefficient de rendement du travail salarié s’améliore passant de 2,2x à 2,4x

sous l’effet d’une hausse plus importante de la valeur ajoutée par rapport à celle des charges de

personnel.

La marge d’EBE est en progression de 1,0pts par rapport à 2014, et s’établit à 6,1% en 2015. Cette

amélioration de la marge d’EBE s’explique par une hausse relative de l’EBE (+27,7%) plus

importante que celle du chiffre d’affaires (+6,7%).

 Evolution 2015- 2016

Au 31/12/2016, la valeur ajoutée se situe à 994,4 MMAD, en amélioration de 11,8% par rapport

aux comptes pro forma 2015, tirée à la hausse par la progression du chiffre d’affaires, l’amélioration

31 Surfaces de ventes arrêtées au 31/12 de chaque année. Ces superficies ne comprennent pas les magasins qui ont été fermé en milieu d’année

(Sidi Othmane fermé en juin 2015, Temara Massira fermé en mars 2014)
32 CA/ surface de ventes en KMAD/m²
33 Marge commerciale = Chiffre d’affaires – achats revendus de marchandises
34 Coefficient de rendement du travail salarié = Valeur ajoutée/ Charges de personnel

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 192

de la marge directe, l’augmentation des produits locatifs suite à l’intégration des comptes Petra

et la maîtrise des charges de fonctionnement35 (baisse de -0,2% grâce à l’effet d’économies

d’échelles réalisé sur les charges centrales). Le taux de valeur ajoutée s’est amélioré légèrement

pour se situer à 13,2%.

La marge d’EBE se situe à 7,3% à 547,9 MMAD en 2016 contre 514,3 en 2015 pro forma. Cette

hausse s’explique par la maitrise des charges de fonctionnement, la croissance des volumes

des ventes et de la marge brute.

Au cours de cette année, le coefficient de rendement du travail salarié a enregistré une légère

baisse et s’est établit à 2,6x, en raison de l’augmentation de la masse salariale.

2. TAUX DE COUVERTURE DES CHARGES D’INTERETS

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma /16

Charges d'intérêts 147,7 167,4 13,4% 190,75 201,42 5,6%

EBE 320,5 409,1 27,7% 514,3 547,9 6,5%

EBE/Charges d’intérêts 2,2x 2,4x 0,2 2,7x 2,7x 0,0pts

Source : Label’Vie

 Evolution 2014- 2015

En 2015, le ratio de couverture des charges d’intérêts du Groupe Label’Vie s’établit à 2,4x contre

2,2x à fin 2014.

 Evolution 2015-2016

Au 31 décembre 2016, le ratio de couverture des charges d’intérêts du Groupe Label’Vie s’établit
à 2,7x au même niveau qu’en 2015 pro forma.

3. RATIOS DE RENTABILITE

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma /16

Résultat net part du groupe 81,0 107,8 33,1% 111,9 139,5 24,6%

Capitaux propres part du groupe 1 336,1 1 366,1 2,2% 1 272,5 1 337,7 5,1%

Rentabilité des capitaux propres36 6,1% 7,9% 1,8 pts 8,8% 10,4% 1,6 pts

Total bilan 7 213,5 6 850,6 -5,0% 8 975,5 9 336,9 4,0%

Rentabilité de l'actif37 1,1% 1,6% 0,5 pts 1,2% 1,5% 0,2 pts

Source : Label’Vie

 Evolution 2014- 2015

En 2015, la rentabilité des capitaux propres part du groupe a augmenté de 1,8 pts par rapport à

2014 pour s’établir à 7,9%. Cette hausse est expliquée par la hausse de 33,1% du résultat net part

du groupe qui atteint 107,8 MMAD à fin 2015 contre 81,0 MMAD à fin 2014.

35 Charges de fonctionnement = Achats consommés de matière-fournitures + Autres charges externes + Impôts et taxes + Charges de personnel
36 Rentabilité des capitaux propres = Résultat net part du groupe/Capitaux propres part du groupe
37 Rentabilité de l’actif = Résultat net part du groupe/Total bilan

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 193

La rentabilité de l’actif s’est améliorée de 0,5 pt pour atteindre 1,6% à fin 2015 contre 1,1% à fin

2014. Cette hausse est expliquée par l’effet conjugué de la hausse du résultat net et de la baisse

du total bilan.

 Evolution 2015-2016

La rentabilité des capitaux propres augmente de 1,6 pts pour s’établir à 10,4% à fin 2016 contre
8,8% dans les comptes 2015 pro forma. Cette amélioration s’explique principalement par la
progression du résultat net pendant cette période.

La rentabilité de l’actif progresse également pendant cette période pour s’établir à 1,5% contre
1,2% du compte 2015 pro-forma.

4. RATIOS DE LIQUIDITE

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15 pro
forma /16

Stock 998,5 1 063,7 6,5% 1 111,0 1 208,8 8,8%

Achat revendus de M/ses 5 216,9 5 488,8 5,2% 5 488,9 6 010,3 9,5%

Achat consommés M&F 121,2 133,4 10,0% 142,6 172,1 20,7%

Rotation des stocks38 67,3 j 68,1 j 0,8 j 71,0j 70,4j -0,6j

Clients et comptes rattachés 852,9 954,1 12,0% 1 029,2 969,2 -5,8%

Ventes de marchandises TTC 6 578,5 7 026,3 6,8% 7 026,3 7 761,8 10,5%

Clients en jours de ventes39 46,7 j 48,9 j 2,2 j 52,7 j 45,0 j -7,8 j

Fournisseurs et comptes rattachés 2 194,1 2 529,7 15,3% 2 697,9 2 887,9 7,0%

Fournisseurs en jours d’achats 148,0 187,6 39,6 172,5j 168,2j -4,3j

Trésorerie Actif 752,8 354,7 -52,9% 357,9 187,5 -47,6%

Passif circulant 2 913,3 3 243,4 11,3% 3 691,4 3 921,8 6,2%

Trésorerie Passif 350,0 120,0 -65,7% 120,0 190,0 58,3%

Ratio de liquidité immédiate40 23,1% 10,5% -12,6 pts 9,4% 4,6% -4,8pts

Source : Label’Vie

 Evolution 2014- 2015

Entre 2014 et 2015, le délai de rotation des stocks est resté quasi-stable passant de 67,3 jours à

68,1 jours.

A fin 2015 le ratio de liquidité immédiate s’est établi à 10,5% contre 23,1% à fin 2014. Cette baisse

du ratio de liquidité immédiate s’explique principalement par l’effet conjugué de la baisse de 398,1

MMAD de la trésorerie passif et la hausse de 330,1 MMAD du passif circulant.

 Evolution 2015-2016

Entre le 31 décembre 2015 et le 31 décembre 2016, le délai de rotation des stocks se situe à 70,4
jours contre 71 jours sur la base des comptes pro forma 2015.

38 Rotation des stocks = (Stock * 360) / (Achat de Marchandises + Achat consommés M&F)
39 Clients en jours de ventes = Clients et Comptes rattachés /ventes de marchandises TTC * 360
40 Ratio de liquidité immédiate = Trésorerie actif / (passif circulant + trésorerie passif)

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 194

Pendant cette période, les délais clients et fournisseurs ont baissé, respectivement, de 9,5 jours et

4,3 jours. Le ratio de liquidité immédiate s’est établi à 4,6% contre 9,4% à fin 2015, cette baisse

s’explique par l’effet conjugué de la baisse de la trésorerie actif d’un côté et de l’augmentation du

passif circulant et de la trésorerie passif d’un autre côté.

5. RATIOS D’ENDETTEMENT

En MMAD 2014 2015 Var 14/15
2015 pro

forma
2016

Var 15
pro forma

/16

Dettes de financement 2 599,0 2 106,3 -19,0% 2 899,9 2 867,1 -1,1%

Dettes à CT 350 120 -65,7% 120,0 190,0 58,3%

Disponibilités41 930,8 386,2 -58,5% 870,0 675,0 -22,4%

Endettement net42 2 018,2 1 840,1 -8,8% 2 149,9 2 382,1 10,8%

Crédit-bail - Redevances restant à payer 385,7 311,0 -19,36% 311,043 341,8 9,9%

Financement Permanent 3 950,1 3 487,1 -11,70% 5 164,0 5 225,0 1,2%

Fonds Propres part du groupe 1 336,1 1 366,4 2,30% 1 272,5 1 337,7 5,1%

Taux d’endettement net44 51,1% 52,8% 1,7 pts 41,6% 45,6% 4,0pts

Gearing net45 151,0% 134,7% -16,6 pts 168,9% 178,1% 9,1pts

Endettement net retraité du Crédit-bail 2 403,9 2 151,1 -16,70% 2 460,9 2 723,9 26,7%

Taux d’endettement net retraité du crédit-bail 60,9% 56,6% -4,5 pts 44,9% 48,9% 7,3 pts

Gearing net retraité du crédit-bail 179,9% 157,4% -22,5 pts 193,39% 203,6% 34,7 pts

Source : Label’Vie

 Evolution 2014- 2015

Entre 2014 et 2015, l’endettement net du groupe baisse de 8,8% (-178,1 MMAD). Cette baisse

s’explique principalement par :

 la baisse de 19,0% (-492,7 MMAD) des dettes de financement qui se sont établis à 2 106,3

MMAD à fin 2015 contre 2 599,0 MMAD à fin 2014 suite au remboursement d’un emprunt

obligataire arrivé à échéance ainsi que le remboursement par anticipation du reliquat du

crédit relais sur l’acquisition de métro ;

 la baisse des disponibilités (y compris les TVP) nettes des dettes à court terme de 314,6

MMAD.

En intégrant les redevances du crédit-bail restant à payer, l’endettement net se situe à 2 151,1

MMAD en 2015 en baisse de 16,7% par rapport à 2014.

Compte tenu de ce qui précède, le gearing net baisse entre 2014 et 2015 passant de 151,1% à

134,7%.

41 Disponibilités = Trésorerie actif + TVP
42 Endettement net = Dettes de financement + dettes à CT – disponibilités
43 Hors Petra
44 Taux d’endettement net = Endettement net / Financement permanent
45 Gearing net = Endettement net / Fonds propres

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 195

 Evolution 2015-2016

Malgré la hausse significative des disponibilités entre les comptes consolidés et les comptes pro
forma 2015, suite au cash perçu de la BERD après l’augmentation de capital dans VLV,
l’endettement net consolidé augmente de 309,8 MMAD tiré à la hausse par la progression des
dettes de financement.

Pendant cette période, le financement permanent est tiré à la hausse par l’enregistrement de 977,0
MMAD d’intérêts minoritaires, impactant le taux d’endettement net à la baisse.

En 2016, l’endettement net a augmenté de 232,2 MMAD (10,8%) par rapport aux comptes pro
forma 2015 pour s’établir à 2 382,1 MMAD, principalement en raison de la baisse des disponibilités
de 22,4%.

L’encours du crédit-bail a augmenté de 9,9% pendant cette période, engendrant la hausse de
l’endettement net retraité du crédit-bail.

Le taux d’endettement net se situe à 45,6%, le gearing net atteint 178,1% contre 168,9% en 2015

pro forma.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 196

PARTIE VI PERSPECTIVES

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 197

Avertissement

Les prévisions données ci-après sont fondées sur des hypothèses dont la réalisation présente par

nature un caractère incertain. Les résultats réels peuvent différer de manière significative des

informations présentées. Ces prévisions ne sont fournies qu’à titre indicatif, et ne peuvent être

considérées comme un engagement ferme ou implicite de la part de Label’Vie.

Le business plan présenté ci-dessous a été élaboré par le management de Label’Vie. Les

hypothèses ayant servis à la construction de ce business plan n’ont pas été vérifiées par les

Conseillers Financiers.

I. Perspectives du secteur

Compte tenu du changement des modes de consommation des ménages marocains depuis

quelques années, le transfert de l’approvisionnement des ménages du réseau de distribution

traditionnel vers le réseau de distribution moderne devrait se poursuivre sur les années à venir. Le

développement des enseignes de la GMS dans les petites et moyennes villes devrait continuer sur

sa lancée attirant une nouvelle clientèle à revenu moyen qui souhaite accéder à une meilleure

qualité de service et un meilleur niveau de salubrité concernant les produits frais.

Les perspectives de croissance offerte par le secteur de la GMS continuent d’attirer de nouveaux

acteurs au Maroc. En juin 2016, le groupe Casino a annoncé le déploiement de ses activités au

Maroc à travers l’ouverture de 50 magasins Leader Price sur un horizon de 5 ans en collaboration

avec la société OCS Holding qui détient entre autres la société de restauration collective Ansamble

Maroc.

Selon une étude publiée par Euromonitor, entre 2016 et 2020, le volume des ventes de la GMS

devrait continuer de croitre de l’ordre de 7% pour le segment supermarché et de l’ordre de 6% pour

le segment Hypermarché. Cette croissance devrait être tirée par :

- des stratégies de discounts agressives ;

- la poursuite du développement des réseaux de magasins des principaux acteurs du

marché à des emplacements de choix ;

- la diversification des produits proposés.

Par ailleurs, une étude effectuée par le cabinet américain AT Kearney, sur le développement du

secteur de la GMS a classé le Maroc à la 14ème place en 2015 (contre la 27èmeplace en 2014) des

marchés émergents, avec un score de 49 sur 100 au « Global Retail Development Index 46».

46 Global Retail Development Index : Indice Mondial de Développement de la Distribution. Cet indice classe les 30 premiers pays

les plus attrayants en termes d’investissement dans la distribution, mais aussi ceux qui offrent un potentiel futur. Il prend en

considération quatre paramètres pondérés équitablement à 25% pour donner une note totale du GRDI 2015. Ces paramètres

sont : le risque du pays, l’attractivité du marché, la saturation du marché et la contrainte du temps.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 198

II. Orientations stratégiques du groupe Label’Vie 2017E-2019P

1. PERIMETRE DU BUSINESS PLAN

Le tableau ci-dessous représente le périmètre de consolidation retenu pour la période

prévisionnelle :

Nom de l’entité Taux de contrôle Taux d'intérêt
Méthodes de

consolidation

LABEL’VIE S.A Société mère

HLV S.A.S 95% 95% IG

MAXI LV S.A.S 95% 95% IG

VLV S.A.S 61% 61% IG

SERVICE LV 100% 100% IG

Source : Label’Vie

2. PLAN DE DEVELOPPEMENT ET PROGRAMME D’INVESTISSEMENT

Dans le cadre de son plan de développement, Label’Vie envisage de poursuivre sa stratégie

d’expansion en ouvrant 46 nouveaux magasins. La superficie commerciale du Groupe devrait

passer de 166 100 m² à fin 2016 à près de 248 800 m² en 2019P.

Superficie commerciale additionnelle

(en milliers de m²)

Détail de la superficie commerciale additionnelle

par enseigne (en milliers de m²)

Source : Label’Vie

Le groupe devrait ouvrir 14 magasins en 2017E, 16 magasins en 2018P et 16 magasins en 2019P.

Pour soutenir son plan de développement, la société a sécurisé une réserve foncière devant

accueillir l’ensemble des nouveaux sites devant ouvrir jusqu’en 2019. Par ailleurs, la société a

également renforcé son équipe de prospection foncière et a également mis en place un centre de

formation (Label’Eole) afin de former les futurs recrues aux métiers de la grande distribution.

166,1

248,8

22,7

30,0
30,0

2016 2017e 2018p 2019p Total

13,7 12,0 12,0

4,5 9,0 9,0

4,5

9,0 9,0

2017e 2018p 2019p

Carrefour Market Carrefour Hypermarchés Atacadao

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 199

Répartition et évolution de la superficie commerciale additionnelle par catégorie de magasin :

 2017e 2018p 2019p Total
Carrefour Market

Nombre de magasins 12 12 12 36

Superficie commerciale additionnelle
(en milliers de m²)

13,747 12 12 37,7

Carrefour Hypermarchés

Nombre de magasins 1 2 2 5

Superficie commerciale additionnelle
(en milliers de m²)

4,5 9 9 22,5

Atacadao

Nombre de magasins 1 2 2 5

Superficie commerciale additionnelle
(en milliers de m²)

4,5 9 9 22,5

Total nombre de magasins 14 16 16 46

Total superficie additionnelle 22,7 30 30 82,7

3. ACTIVITE SUPERMARCHES / SUPERETTES – CARREFOUR MARKET

La politique générale du groupe Label’Vie consiste à poursuivre le développement de l’activité
Supermarché / Superette à travers le royaume par l’exploitation de nouvelles niches, la
convergence des marques ainsi que le développement des points de vente déjà existants.

Le groupe compte accentuer le développement de son activité Supermarchés dans les villes de
Rabat, Temara, Casablanca, Bouksoura, Dar Bouazza, Tetouan et Agadir, mais également au
niveau des autres villes du Royaume. Ainsi, le groupe prévoit l’ouverture de 36 nouveaux magasins
entre 2017e et 2019P.

La superficie de vente additionnelle du segment supermarché devrait s’établir à 13 700 m² en 2017e
puis de 12 000 m² en 2018P et 12 000 m² en 2019P soit un total de 37 700 m² de surface de vente
additionnelle.

Le développement du segment Supermarchés reposera sur une stratégie commerciale agressive,
des innovations dans les produits présentés, et par une attention accordée aux besoins de la
clientèle aussi bien en termes d’offre de produits qu’en termes de qualité de service.

4. ACTIVITE HYPERMARCHES – CARREFOUR HYPERMARCHES

La politique du groupe consiste également en l’accélération du développement du segment
Hypermarchés. Pour rappel, le groupe Label’Vie a initié un partenariat avec Carrefour Partenariat
International en 2009 qui a abouti à l’ouverture de 7 hypermarchés à fin 2016. Par ailleurs, le
groupe prévoit l’ouverture de 5 magasins entre 2017e et 2019P avec une superficie globale
additionnelle de 22 500 m².

Le développement du segment hypermarché est basé sur :

- une palette de 6.000 références ainsi que 4.000 produits de marques Carrefour et

exclusives ;

- Un assortiment exhaustif sur le rayon boucherie, poissonnerie, fruits et légumes ;

- Une part importante de produits importés.

47 Dont l’extension de Carrefour Zaers de 1700 m²

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 200

5. ACTIVITÉ HYPER-CASH – ATACADAO

A fin 2016, le groupe Label ‘Vie compte 11 magasins Atacadao. La politique du groupe Label ’Vie
consiste à consolider le segment Hyper-Cash à travers l’ouverture de 5 autres magasins à horizon
2019P, d’une superficie globale additionnelle de 22 500 m², avec l’ambition de demeurer le
distributeur alimentaire le moins cher du marché marocain.

III. Business Plan sur la période 2017E-2019P

1. PROGRAMME D’INVESTISSEMENT

Dans le cadre de sa stratégie de développement, Label ‘Vie envisage de porter sa superficie

commerciale de 166 100 m² à 248 800 m² en ouvrant 46 nouveaux magasins pour une enveloppe

d’investissement globale de 3,1 Mds MAD.

1.1. Supermarchés et superettes : ouvertures prévues entre 2017e et 2019P :

Exercice 2017e 2018P 2019P
Total période

2017E-2019P

Superficie
additionnelle en m²2

13 700 12 000 12 000 37 700

Investissement
(en MMAD)

240,3 178,8 178,8 597,9

Source : Label’Vie

Au total, Label’Vie prévoit l’ouverture, l’horizon 2019P, de 36 nouveaux supermarchés d’une

superficie globale additionnelle de 37 700 m2 et d’un coût global d’investissement de 597,9 MMAD.

A travers ce programme d’ouverture, Label’Vie compte s’implanter dans de nouvelles villes à fort

potentiel et en même temps, conforter sa présence dans les autres villes à travers :

- L’ouverture de nouveaux magasins ;

- La fidélisation de la clientèle et la recherche d’une nouvelle clientèle.

Par ailleurs, concernant le segment supermarché, la société prévoit de développer en propre 3

magasins sur les 12 magasins devant ouvrir chaque année pendant la période prévisionnelle ce

qui devrait baisser l’intensité capitalistique des ouvertures au m², les neufs autres magasins devant

ouvrir chaque année seront en location.

1.2. Hypermarchés : ouvertures prévues entre 2017E et 2019P :

Exercice 2017E 2018P 2019P
Total période

2017E-2019P

Superficie
additionnelle en m²

4 500 9 000 9 000 22 500

Coût (en MMAD) 164,3 347,9 412,2 924,4

Source : Label’Vie

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 201

Le groupe Label’Vie a l’intention de procéder à l’ouverture de 5 nouveaux magasins Carrefour à

l’horizon 2019P, dont certains ont déjà été identifiés ou sont en cours de travaux.

Au total, l’investissement avoisinera 924,4 MMAD et permettra la mise en service de 5 magasins

sous l’enseigne Carrefour d’une superficie globale additionnelle de 22 500 m² d’ici à 2019P.

1.3. Hyper-Cash : ouvertures prévues entre 2017E et 2019P :

Exercice 2017E 2018P 2019P
Total période

2017E-2019P

Superficie
additionnelle en m²

4 500 9 000 9 000 22 500

Coût (en MMAD) 76,4 152,8 152,8 382,0

Source : Label’Vie

Le groupe Label’Vie projette d’ouvrir 5 nouveaux magasins Atacadao à horizon 2019P, d’une

superficie globale additionnelle de 22 500 m² pour un investissement global de 382 MMAD.

1.4. Synthèse des ouvertures prévues et des investissements entre 2017e et 2019P :

 Segment
Superficie

additionnelle
(en m²)

Nombre
d’ouvertures

prévues

Coût (en
MMAD)

Carrefour Market 37 700 36 597,9

Dont LBV 439,5

Dont VLV 158,4

Carrefour Hypermarché 22 500 5 924,4

Dont HLV 292,5

Dont VLV 631,9

Atacadao 22 500 5 382,0

Dont MLV 143,3

Dont VLV 238,8

Autres48 NA NA 1 193,8

Dont LBV/HLV/MLV 1 025,4

Dont VLV 168,4

Total période 2017E-2019P 82 700 46 3 098,1

Source : Label’Vie

Sur la période 2017E-2019P, le groupe Label’Vie comptera une superficie de vente supplémentaire

de 82 700 m² pour un investissement global de 3,1 Mds MAD.

48 Renouvellement et maintenance, frais d’ouvertures, extensions, management fees, intercalaires et titrisation

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 202

2. ANALYSE DU COMPTE DE RESULTATS PREVISIONNELS 2016R-2019P

En MMAD 2016
R

 2017
E

 2018
 P

 2019
 P

TCAM 16R-

19P

Ventes de Marchandises 6 771,6 7 611,1 8 781,4 10 352,5 15,2%

Ventes de biens et services produits 785,7 925,4 1 049,1 1 212,3 15,6%

Chiffre d’affaires 7 557,3 8 536,5 9 830,5 11 564,8 15,2%

Achats 6 029,2 6 783,8 7 819,6 9 207,7 15,2%

En % des ventes de marchandises 89,0% 89,1% 89,0% 88,9% -0,1 pts

Charges externes 533,4 604,7 669,0 768,7 13,0%

En % des ventes de marchandises 7,9% 7,9% 7,6% 7,4% -0,5 pts

Impôts et taxes 50,3 57,5 63,9 73,8 13,7%

En % des ventes de marchandises 0,7% 0,8% 0,7% 0,7% 0,0 pts

Charges de personnel 275,2 305,1 342,0 397,1 13,0%

En % des ventes de marchandises 4,1% 4,0% 3,9% 3,8% -0,2 pts

Dotations d’exploitation 296,4 327,3 377,0 432,7 13,4%

En % des ventes de marchandises 4,4% 4,3% 4,3% 4,2% -0,2 pts

Résultat d'exploitation 372,9 458,1 559,0 684,8 22,5%

En % des ventes de marchandises 5,5% 6,0% 6,4% 6,6% 1,1 pts

Résultat financier -123,0 -134,2 -147,4 -159,3 9,0%

En % des ventes de marchandises -1,8% -1,8% -1,7% -1,5% 0,3 pts

Résultat courant 249,9 324,0 411,6 525,5 28,1%

En % des ventes de marchandises 3,7% 4,3% 4,7% 5,1% 1,4 pts

Résultat non courant -13,1 0,0 0,0 0,0 -100,0%

En % des ventes de marchandises -0,2% 0,0% 0,0% 0,0% 0,2 pts

Résultat avant impôts 236,8 324,0 411,6 525,5 30,4%

En % des ventes de marchandises 3,5% 4,3% 4,7% 5,1% 1,6 pts

Impôts sur les résultats 72,3 96,6 123,7 158,8 30,0%

En % des ventes de marchandises 1,1% 1,3% 1,4% 1,5% 0,5 pts

Résultat net 164,5 227,4 288,0 366,7 30,6%

En % des ventes de marchandises 2,4% 3,0% 3,3% 3,5% 1,1 pts

Source : Label’Vie

Le tableau ci-dessous présente le retraitement des charges d’exploitation entre les comptes
audités de l’exercice 2016 et les agrégats financiers du contrôle de gestion présentés dans le
compte de résultat prévisionnel ci-dessus :

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 203

2016

comptes
audités

Retraitement
comptable

 2016
retraité

Vente de marchandises en l'état 6 771,6 6 771,6

Ventes de biens et services produits 785,7 785,7

Chiffre d'affaires 7 557,3 7 557,3

Reprises d'exploitation et transferts de charges 163,2 -163,2

Total des produits d’exploitation 7 720,5 -163,2 7 557,3

Charges d'exploitation

Achats revendus de marchandise 6 010,3 18,9 6 029,2

Achats consommes de matières et fournitures 172,1 172,1

Autres charges externes 380,6 -19,3 361,3

Impôts et taxes 62,2 -12,0 50,3

Charges de personnel 384,3 -109,1 275,2

Autres charges d'exploitation 7,7 -7,7 -

Dotation d'exploitation 330,5 34,1 296,4

Total des charges d’exploitation 7 347,6 -163,2 7 184,4

Résultat d'exploitation 372,9 372,9

 Source : Label’Vie

2.1. Chiffre d’affaires prévisionnel :

En MMAD 2016
R

 2017
E

 2018
 P

 2019
 P

TCAM 16R-

19P

Chiffre d’affaires = (I) +(II) 7 557,3 8 536,5 9 830,5 11 564,8 15,2%

Variation 13,0% 15,2% 17,6%

Ventes de Marchandises
 (I) = (A)+(B)+(C)+(D)

6 771,6 7 611,1 8 781,4 10 352,5 15,2%

% du chiffre d’affaires 89,6% 89,2% 89,3% 89,5%

Dont

Activité Supermarchés (A) 2 591,9 2 892,8 3 414,5 3 879,9 14,4%

Existants 2 591,9 2 707,9 2 849,9 2 925,5 4,1%

Nouvelles ouvertures 0,0 184,9 564,7 954,4

Activité Hypermarchés (B) 1 578,3 1 767,3 2 020,8 2 610,2 18,3%

Existants 1 578,3 1 752,0 1 799,8 1 849,0 5,4%

Nouvelles ouvertures 0,0 15,4 221,0 761,3

Activité Hyper-cash (Atacadao) (C) 2 221,7 2 518,8 2 850,6 3 332,1 14,5%

Existants 2 221,7 2 509,6 2 710,3 2 845,9 8,6%

Nouvelles ouvertures 0,0 9,2 140,3 486,3

Activité Stations-Services (D) 379,6 432,2 495,5 530,2 11,8%

% du chiffre d’affaires 5,0% 5,1% 5,0% 4,6%

Ventes de biens et services produits (II) 785,7 925,4 1 049,1 1 212,3 15,6%

% du chiffre d’affaires 10,4% 10,8% 10,7% 10,5%
Source : Label’Vie

Entre 2016R et 2019P, le chiffre d’affaires devrait évoluer à un TCAM de 15,2% passant de 7 557,3

MMAD en 2016R à 11 564,8 MMAD en 2019P. Cette croissance du chiffre d’affaires s’explique par

la hausse des ventes des magasins existants qui évoluent à un TCAM entre 2016R et 2019P de

4,1% sur l’activité Supermarché, 5,4% sur l’activité Hypermarché et 8,6% sur l’activité Hyper-cash,

ainsi que la contribution des ventes des nouvelles ouvertures qui devraient représenter 21% du

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 204

total des ventes à l’horizon 2019p Les activités stations-services et ventes de B/S doivent évoluer

entre 2016R et 2019P à des TCAM respectifs de 11,8% et 15,6%.

2.2. Evolutions des ventes et du taux de marge brute :

Evolution des ventes prévisionnelles
Evolution des ventes prévisionnelles et de la marge

brute

Source : Label’Vie

Entre 2016R et 2019P, le taux de marge brute exprimé en pourcentage des ventes devrait
s’améliorer progressivement pour passer de 22,6% à 22,8% sous l’effet de la hausse des volumes
vendus ainsi que de meilleures conditions d’achat grâce à la hausse des volumes achetés par le
groupe. La hausse modérée du taux de marge brut sur la période prévisionnelle (de 22,6% en 2016
à 22,8% en 2019p) comparé à la croissance historique (de 19,0% en 2014 à 22,6% en 2016)
s’explique principalement par une politique de prix agressive visant à attirer de nouveaux clients
au niveau des nouveaux magasins devant ouvrir sur la période prévisionnelle.

2.3. Evolution des achats :

En MMAD 2016
R

 2017
E

 2018
 P

 2019
 P

TCAM 16R-

19P

Achats 6 029,2 6 783,8 7 819,6 9 207,7 15,2%

% des ventes de marchandises 89,0% 89,1% 89,0% 88,9%

Marge directe 742,4 827,3 961,8 1 144,8 15,5%

Taux de marge directe 11,0% 10,9% 11,0% 11,1%

Source : Label’Vie

Entre 2016R et 2019P, les achats devraient évoluer à un TCAM de 15,2% passant de 6 029,2

MMAD en 2016R à 9 207,7 MMAD en 2019P en lien avec l’évolution prévisionnelle des ventes du

groupe.

Entre 2017E et 2019P, le taux de marge directe devrait évoluer de +0,2 pts, passant de 10,9% en

2017E à 11,1% en 2019P. Cette évolution reste relativement conservatrice compte tenue de l’évolution

du taux de marge directe historique qui est passé de 9,2% en 2014 à 11,0% en 2016.

6 772 7 402 7 856 8 150

209
926

2 202

40,8 40,3 40,1 41,6

2016R 2017P 2018P 2019P

Nouvelles ouvertures Périmètre constant

Ventes au m² (KMAD)

6 772 7 611
8 781

10 352

22,6%
23,0% 22,9% 22,8%

2016R 2017P 2018P 2019P

Ventes Taux de marge brute

En MMAD
En MMAD

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 205

2.4. Evolution des charges d’exploitation hors achats :

En MMAD 2016
R

 2017
E

 2018
 P

 2019
 P

TCAM 16R-

19P

Total des charges d’exploitation hors
achats

1 155,2 1 294,6 1 451,8 1 672,3 13,1%

% des ventes 17,1% 17,0% 16,5% 16,2%

Autres Charges externes 533,4 604,7 669,0 768,7 13,0%

% des ventes 7,9% 7,9% 7,6% 7,4%

Impôts et taxes 50,3 57,5 63,9 73,8 13,7%

% des ventes 0,7% 0,8% 0,7% 0,7%

Charges de personnel 275,2 305,1 342,0 397,1 13,0%

% des ventes 4,1% 4,0% 3,9% 3,8%

Dotations d’exploitation 296,4 327,3 377,0 432,7 13,4%

% des ventes 4,4% 4,3% 4,3% 4,2%

Source : Label’Vie

Les charges d’exploitation hors achats du groupe Label’Vie devraient évoluer à un TCAM de 13,1%

sur la période 2016R-2019P du fait de la progression de l’activité sur la période prévisionnelle.

Rapportées aux ventes prévisionnelles consolidées du groupe, la part des charges d’exploitation

hors achats devraient baisser de 17,1% en 2016R à 16,2% en 2019p suite aux économies

d’échelles notamment sur la masse salariale de la centrale et la logistique.

Les charges d’exploitation hors achats sont composées principalement des charges de personnel,

des autres charges externes et des dotations d’exploitation.

2.5. Evolution du résultat d’exploitation :

En MMAD 2016
R

 2017
E

 2018
 P

 2019
 P

TCAM 16R-

19P

Résultat d'exploitation 372,9 458,1 559,0 684,8 22,5%

% des ventes 5,5% 6,0% 6,4% 6,6%

Source : Label’Vie

Le résultat d’exploitation prévisionnel du groupe devrait évoluer à un TCAM de 22,5% entre 2016R

et 2019P passant de 372,9 MMAD en 2016R à 684,8 MMAD en 2019P, soit une amélioration de

plus de 100 points de base dont 30 points de base grâce à l’amélioration de la marge brute et 70

points de base grâce aux économies des charges d’exploitations.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 206

2.6. Evolution du résultat financier :

En MMAD 2016
R

 2017
E

 2018
 P

 2019
 P

TCAM 16R-

19P

Résultat financier -123,0 -134,2 -147,4 -159,3 9,0%

% des ventes -1,8% -1,8% -1,7% -1,5%

Source : Label’Vie

Le résultat financier consolidé devrait rester déficitaire sur toute la période prévisionnelle et passera

ainsi de -123,0 MMAD en 2016 R à -159,3 MMAD en 2019P.

Au cours de la période 2016R-2019P, le résultat financier est constitué essentiellement des intérêts

relatifs aux différents emprunts du Groupe ayant servi à financer son plan de développement.

Il est à préciser que le résultat financier au niveau de l’activité « Distribution » devrait s’établir à

près de -0,9% des ventes en 2019P.

2.7. Evolution du résultat non courant :

Au cours de la période prévisionnelle 2017E-2019P, aucune opération non courante n’est envisagée

par le Groupe.

2.8. Evolution du résultat net :

En MMAD 2016
R

 2017
E

 2018
 P

 2019
 P

TCAM 16R-

19P

Résultat net 164,5 227,4 288,0 366,7 30,6%

% des ventes 2,4% 3,0% 3,3% 3,5%

Source : Label’Vie

Compte tenu de ce qui précède, le résultat net du groupe Label’Vie devrait évoluer à un TCAM de

30,6% passant de 164,5 MMAD en 2016R à 366,7 MMAD en 2019P. Par ailleurs, le résultat net

rapporté aux ventes devrait s’améliorer également passant de 2,4% en 2016 R à 3,5% en 2019P,

soit un gain de plus de 100 points de base.

3. ANALYSE DU BILAN PREVISIONNEL 2016R-2019P

Le tableau ci-dessous présente l’évolution des principaux postes du bilan consolidé sur la

période 2016R-2019P :

En MMAD 2016
R

 2017
E

 2018
 P

 2019
 P

TCAM 16R-

19P

Actif immobilisé net 5 738,7 6 089,1 6 647,0 7 699,8 10,3%

Stocks 1 208,8 1 306,7 1 491,1 1 704,5 12,1%

Clients 969,2 985,6 1 020,7 1 066,0 3,2%

Autres créances d'exploitation 745,2 780,6 835,0 901,1 6,5%

Actif Circulant 2 923,2 3 072,9 3 346,8 3 671,6 7,9%

Disponibilités nettes & Placements 485,0 815,5 844,9 516,2 2,1%

Total Actif 9 146,9 9 977,5 10 838,6 11 887,6 9,1%

Capitaux propres et assimilés 2 346,9 2 890,7 3 087,8 3 339,2 12,5%

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 207

Dettes de financement 2 867,1 2 982,7 3 358,8 3 806,5 9,9%

Financement Permanent hors prov
R&C

5 225,0 5 873,4 6 446,5 7 145,8 11,0%

Fournisseurs et comptes rattachés 2 916,4 3 094,0 3 368,4 3 699,9 8,3%

Autres dettes d'exploitation 1 005,4 1 010,1 1 023,7 1 041,9 1,2%

Passif circulant 3 921,8 4 104,0 4 392,1 4 741,8 6,5%

Total passif 9 146,9 9 977,5 10 838,6 11 887,6 9,1%

Source : Label’Vie

3.1. Evolution de l’actif immobilisé :

En MMAD 2016
R

 2017
E

 2018
 P

 2019
 P

TCAM 16R-

19P

Actifs immobilisés bruts n-1 5 617,6 7 775,9 8 453,6 9 388,5 18,7%

Acquisitions nettes des cessions d'immo. 2 158,3 677,7 934,9 1 485,5 -11,7%

Actifs immobilisés bruts 7 775,9 8 453,6 9 388,5 10 874,0 11,8%

Amortissements cumulés 2 037,2 2 364,6 2 741,5 3 174,2 15,9%

Immobilisations nettes 5 738,7 6 089,1 6 647,0 7 699,8 10,3%

Variation 6,1% 9,2% 15,8%

 Source : Label’Vie

Sur la période 2016R -2019P, les immobilisations nettes du groupe devraient évoluer à un TCAM

de 18,7% passant de 5 738,7 MMAD en 2016R à 7 699,8 MMAD en 2019P. Cette augmentation

s’explique principalement par le programme d’ouverture de 46 nouveaux sites sur la période

2017E-2019P ainsi que le rachat en 2019p de 20 actifs fonciers et immobiliers cédés lors de

l’opération de titrisation effectuée en 2014 d’un montant de 457 MMAD.

3.2. Evolution de l’actif circulant :

En MMAD 2016
R

 2017
E

 2018
 P

 2019
 P

TCAM 16R-

19P

Stocks 1 208,8 1 306,7 1 491,1 1 704,5 12,1%

En jours de ventes 64,6 62,1 61,5 59,6

Clients 969,2 985,6 1 020,7 1 066,0 3,2%

En jours de ventes 51,8 46,9 42,1 37,3

Autres créances d'exploitation 745,2 780,6 835,0 901,1 6,2%

En jours de ventes 39,8 37,1 34,4 31,5

Actif Circulant 2 923,2 3 072,9 3 346,8 3 671,6 7,9%

Source : Label’Vie

Entre 2016 et 2019P, l’actif circulant du groupe devrait évoluer à un TCAM de 7,9% en passant

de 2 923,2 MMAD en 2016 à 3 671,6 MMAD à fin 2019P. Cette croissance de l’actif circulant

s’explique principalement par la croissance des stocks en lien avec la hausse prévisionnelle des

ventes du groupe.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 208

3.3. Evolution du financement permanent :

En MMAD 2016
R

 2017
E

 2018
 P

 2019
 P

TCAM 16R-

19P

Financement permanent 5 225,0 5 873,4 6 446,5 7 145,8 11,0%

Capitaux propres et assimilés 2 346,9 2 890,7 3 087,8 3 339,2 12,5%

Résultat net de l'exercice 163,6 227,4 288,0 366,7 30,9%

Distribution de dividendes 80 80 91,0 115,2 12,9%

Augmentation de capital 0 396,5 0 0

Dettes de financement 2 867,1 2 982,7 3 358,8 3 806,5 9,9%

Ratio d’endettement financier long terme 54,9% 50,8% 52,1% 53,3%

Dettes de financement / actifs
immobilisés

50,0% 49,0% 50,5% 49,4%

Source : Label’Vie

Entre 2016 et 2019P le financement permanent devrait évoluer à un TCAM de 11,0% passant de

5 225,0 MMAD en 2016 à 7 145,8 MMAD en 2019P. La hausse du financement permanent

s’explique principalement par la croissance des capitaux propres du fait des reports à nouveaux

bénéficiaires, l’augmentation de capital de 396,5 MMAD en 2017, mais aussi l’augmentation des

dettes de financement qui passeraient de 2 867,1 MMAD en 2016 à 3 806,5 MMAD à fin 2019P

pour soutenir le plan de croissance du Groupe.

3.4. Evolution du BFR normatif :

L’évolution du besoin en fonds de roulement normatif prévisionnel se présente comme suit sur

la période 2016R-2019P :

En MMAD 2016
R

 2017
E

 2018
 P

 2019
 P

 TCAM 16R-19P

Fond de roulement -513,7 -215,6 -200,4 -554,0 2,6%

BFR Normatif (1) -738,5 -801,7 -856,6 -929,4 8,0%

BFR normatif en jours de ventes -39,5 -38,1 -35,3 -32,5

Stocks 1 208,8 1 306,7 1 491,1 1 704,5 12,1%

En jours de ventes 64,6 62,1 61,5 59,6

Clients / Fournisseurs -1 947,2 -2 108,4 -2 347,7 -2 633,9 10,6%

En jours de ventes -104,1 -100,3 -96,8 -86,0

Clients Marges Arrière (MA) 699,2 711,6 738,5 773,3 3,4%

En jours de MA TTC 363,3 327,3 291,3 255,3

Autres Clients 270,0 274,0 282,2 292,6 2,7%

En jours de ventes 14,4 13,0 11,6 10,2

Fournisseurs Marchandises -2 394,1 -2 506,8 -2 643,4 -2 909,6 6,7%

En jours d'achats Marchandises TTC -124,3 -117,3 -107,3 -100,3

Fournisseurs Investissement -417,9 -490,7 -613,8 -687,8 18,1%

En jours d'investissements TTC -115,4 -115,4 -198,1 -139,7

Autres Fournisseurs -104,5 -96,4 -111,2 -102,5 -0,6%

En jours de ventes -5,6 -4,6 -4,6 -3,6

 Source : Label’Vie

(1)BFR Normatif = Stock + Clients Marges arrière + Autres clients – (Fournisseurs Marchandises + Fournisseurs investissement+ Autres

fournisseurs)

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 209

Le besoin en fonds de roulement normatif du groupe restera négatif sur l’ensemble de la période

prévisionnelle. Le BFR normatif devrait passer de -738,5 MMAD en 2016R à -929,4 MMAD en

2019P.

Le besoin en fonds de roulement exprimé en jours de ventes passera de -39,5j à -32,5 j entre

2016R et 2019P.

3.5. Evolution de l’endettement :

En MMAD 2016
R

 2017
E

 2018
 P

 2019
 P

TCAM 16R-

19P

DMLT 2 867,1 2 982,7 3 358,8 3 806,5 9,9%

Endettement net 2 519,7 2 304,8 2 651,5 3 427,9 10,8%

Financement permanent 5 213,9 5 873,4 6 446,5 7 145,8 11,1%

DMLT/Fin Permanent (en %) 55,0% 50,8% 52,1% 53,3%

Capitaux propres 2 346,9 2 890,7 3 087,8 3 339,2 12,5%

Ratio de solvabilité (en %)49 107,4% 79,7% 85,9% 102,7%

Ratio d'autonomie financière (en %)50 122,2% 103,2% 108,8% 114,0%

Ratio d’endettement :

Au cours de la période prévisionnelle, l’endettement net du Groupe devrait passer de 2 519,7

MMAD en 2016R à 3 427,9 MMAD en 2019P suite à la hausse des dettes long terme qui

s’explique par le rythme d’ouverture des nouveaux magasins.

Il est à préciser que l’effort d’endettement additionnel sera pris en charge principalement par

VLV qui est la société du groupe en charge du développement foncier.

Ratio de solvabilité :

Le ratio de solvabilité devrait passer de 107,4% en 2016R à 102,7% en 2019P. Cette baisse

s’explique principalement par la hausse de l’endettement net au cours de la période considérée.

Ratio d’autonomie financière :
Compte tenu de la hausse plus importante des capitaux propres que celle des dettes MLT, le

ratio d’autonomie financière devrait s’améliorer entre 2016R et 2019P passant de 122,2% à

114,0%.

Ratios de performance :

En MMAD 2016
R

 2017
E

 2018
 P

 2019
 P

Chiffre d'affaires 7 557,3 8 536,5 9 830,5 11 564,8

Immobilisation 5 738,7 6 089,1 6 647,0 7 699,8

CA / Immobilisations 1,3x 1,4x 1,5x 1,5x

Surface de ventes (en m²) 166 100 188 800 218 800 248 800

CA / surface de ventes (en KMAD/m²) 45,5 45,2 44,9 46,5

Achats 6 029,2 6 783,8 7 819,6 9 207,7

49 Ratio de solvabilité = Endettement net / CP

50 Ratio d'autonomie financière = Dettes MLT / CP

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 210

Marge commerciale 1 528,1 1 752,7 2 010,9 2 357,1

Marge commerciale / CA 20,2% 20,5% 20,5% 20,4%

Actif Circulant 2 923,2 3 072,9 3 346,8 3 637,7

Marge commerciale / Actif circulant 52,3% 57,0% 60,1% 64,8%

Valeur ajoutée 994,7 1 148,0 1 341,8 1 588,4

Taux de valeur ajoutée 13,2% 13,4% 13,6% 13,7%

Charges de personnel 275,2 305,1 342,0 397,1

Coefficient de rendement du travail salarié 3,6x 3,8x 3,9x 4,0x

Excédent brut d'exploitation 669,2 785,5 936,0 1 117,5

Marge d'EBE 8,9% 9,2% 9,5% 9,7%

Taux de couverture de la dette

En MMAD 2016
R

 2017
E

 2018
 P

 2019
 P

EBE 669,2 785,5 936,0 1 117,5

Charges d'intérêts 123,0 134,2 147,4 159,3

EBE/Charges d’intérêts 5,4x 5,9x 6,4x 7,0x

Source : Label’Vie

Le ratio de couverture de la dette passerait de 5,4x en 2016 à 7,0x en 2019P, sous l’effet d’une

hausse de l’EBE plus importante que celle des charges d’intérêts.

Ratios de rentabilité :

En MMAD 2016
R

 2017
E

 2018
 P

 2019
 P

Résultat net 164,5 227,4 288,0 366,7

Capitaux propres 2 346,9 2 890,7 3 087,8 3 339,2

Rentabilité des capitaux propres 7,0% 7,9% 9,3% 11,0%

Total bilan 9 146,9 9 977,4 10 838,6 11 887,5

Rentabilité de l'actif 1,8% 2,3% 2,7% 3,1%

Source : Label’Vie

La rentabilité des capitaux propres devrait passer de 7,0% en 2016R à 11,0% en 2019P sous

l’effet de la hausse du résultat net.

La rentabilité de l’actif devrait augmenter de 130 pbs pour s’établir à 3,1% en 2019P. Cette

hausse s’expliquerait par une hausse pour importante du résultat net que celle du total bilan.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 211

Ratios de liquidité

En MMAD 2016
R

 2017
E

 2018
 P

 2019
 P

Stock 1 208,8 1 306,7 1 491,1 1 704,5

Achat 6 029,2 6 783,8 7 819,6 9 207,7

Rotation des stocks 72,2j 69,3j 68,6j 66,6j

Clients 969,2 985,6 1 020,7 1 066,0

Clients en jours de CA 55,4j 49,9j 44,9j 39,8j

Fournisseurs 2 916,4 3 094,0 3 368,4 3 699,9

Fournisseurs en jours d’achats 174,1j 164,2j 155,1j 144,7j

Disponibilités et placements 485,0 815,5 844,9 516,2

Passif circulant 3 921,8 4 104,0 4 392,1 4 741,8

Ratio de liquidité immédiate 12,4% 19,9% 19,2% 10,9%

Le temps d’écoulement des stocks devrait s’améliorer en passant de 72,2j en 2016R à 66,6j en

2019P

Le ratio de liquidité immédiate devrait passer de 12,4% en 2016R à 10,9% en 2019P, suite à la

baisse des disponibilités et placements en raison du rachat des 20 actifs fonciers et immobiliers

cédés lors de l’opération de titrisation effectuée en 2014.

4. TABLEAU DE FLUX DE TRESORERIE PREVISIONNEL CONSOLIDE 2016R-2019P

Le tableau ci-dessous présente l’évolution des principaux postes du bilan consolidé sur la période

2016R - 2019P :

En MMAD 2016
R

 2017
E

 2018
 P

 2019
 P

Trésorerie début d’année51 266,1 484,9 815,4 844,8

Flux d’Exploitation 837,8 587,2 679,1 824,3

(+) Résultat Net 164,5 227,4 288,0 366,7

(+) Dotations nettes des reprises d'exploitation 299,0 327,3 377,0 432,7

(+) Eléments non courants 5,5

(-) Variation de Besoin en fonds de roulement -368,9 -32,5 -14,1 -24,9

Flux d’investissements -2 167,2 -677,7 -934,9 -1 485,5

(-) Acquisitions 2 158,3 677,7 934,9 1 485,5

(+) Cessions 2,5

(-) Variation des immobilisations financières 11,5

Flux de financement 1 548,1 421,0 285,1 332,6

Ratio de liquidité immédiate = disponibilités et placements / Passif circulant

51 Trésorerie nette y compris TVP

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 212

(+) Augmentation de capital 841,9 396,5 0,0 0,0

(-) Dividendes versés aux actionnaires 80,0 80,0 91,0 115,2

(+) Variation des dettes de financement 766,3 115,6 376,1 447,8

(+) Impact périmètre 20,0

(-) Autres provisions 11,1

 trésorerie 218,8 330,5 29,3 -328,7

Trésorerie de fin d’année 484,9 815,4 844,8 516,1

 Source : Label’Vie

Entre 2016R et 2019P les flux de trésorerie liée à l’exploitation devraient baisser de 13,6 MMAD
passant de 837,8 MMAD en 2016R à 824,3 MMAD en 2019P suite à l’effet combiné de la hausse
du résultat net et des DAP ainsi que la baisse de la variation du BFR.

Entre 2017E et 2019P le total cumulé des flux de trésorerie liés aux opérations d’investissement
devrait s’établir à 3 098,1 MMAD. En 2019p les acquisitions comprennent le rachat des 20 actifs
fonciers et immobiliers cédés lors de l’opération de titrisation effectuée en 2014.

En 2017E les flux de trésorerie liée aux opérations de financement devraient enregistrer l’opération
d’augmentation de capital. Par ailleurs la société prévoit de distribuer 286,2 MMAD de dividendes
entre 2017E et 2019P, représentant ainsi 50% du résultat net distribuable de chaque année après
affectation aux réserves.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 213

PARTIE VII FACTEURS DE RISQUES

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 214

Le groupe LABEL’VIE exerce son activité dans un environnement en évolution induisant des

risques dont certains pourraient échapper ponctuellement à son contrôle, et qui s’ajoutent aux

risques inhérents à l’exercice de ses métiers. Le groupe LABEL’VIE a présenté ci-dessous des

risques significatifs auxquels il estime être exposé.

IV. Risque économique

Les revenus futurs et les résultats du groupe LABEL’VIE dépendent de manière significative de

l’évolution de l’économie marocaine.

L’activité principale du groupe LABEL’VIE est la vente de produits de grande consommation. En

conséquence, le chiffre d’affaires et la rentabilité du groupe LABEL’VIE dépendent de manière

significative de l’évolution des dépenses de consommation des marocains. L’évolution de la

consommation au Maroc s'inscrit notamment dans le contexte d'évolution de la situation

économique du pays et, plus particulièrement, des revenus disponibles de la population. Une

contraction ou une croissance future plus faible de l’économie marocaine pourrait avoir un impact

négatif sur la progression du nombre de consommateurs et du panier moyen, ce qui pourrait avoir

une incidence défavorable sur la croissance et la rentabilité des activités du groupe LABEL’VIE ou

même entraîner une diminution de ses revenus et de ses résultats.

Le risque économique est réduit en premier lieu grâce aux perspectives émanant des organismes

internationaux en matière d’évolution du PIB et de l’inflation. En deuxième lieu, le risque

économique est atténué, dans le cas du groupe LABEL’VIE, grâce à la structure du chiffre d’affaire,

essentiellement constitué par les ventes de produits alimentaires, donc de première nécessité.

V. Risque concurrentiel

Le risque concurrentiel recouvre à la fois le risque d’apparition d’un nouveau concurrent organisé,

et le risque de perdre du terrain par rapport aux concurrents existants. Le groupe LABEL’VIE

pourrait ainsi faire face à une intensification de la concurrence sur le marché marocain de la grande

distribution avec le développement des enseignes concurrentes, ce qui entraînerait une perte de

parts de marché et une réduction des revenus du groupe LABEL’VIE.

VI. Risque d’investissement

Le risque d’investissement constitue le risque de ne pas réaliser les projets dans le budget et dans

les délais prévus initialement, ce qui induirait un décalage ou une diminution dans le rendement

des projets.

Toutefois, le groupe LABEL’VIE a accumulé une riche expérience dans la réalisation de projets
d’ouvertures de magasins, appuyée par l’expertise de la foncière VLV dans la gestion du foncier.
Le risque d’investissement est également réduit à ce jour grâce à la création d’une équipe dédiée
entièrement à la gestion du développement et qui dispose d’une expérience dans les différentes
directions opérationnelles du groupe LABEL’VIE.

Le groupe LABEL’VIE bénéficie en outre de l’expertise de son partenaire, Carrefour Partenariat
International pour mener à bien le développement de nouveaux hypermarchés Carrefour. Par
ailleurs, le risque d’investissement englobe aussi certains risques liés aux évolutions du prix de
l’immobilier au Maroc. La demande sur l’immobilier dans les zones urbaines ne cesse d’augmenter,
du fait de la croissance démographique, de l’augmentation du taux d’urbanisation et de la
facilitation de l’accès au crédit. La probabilité pour que les prix du foncier poursuivent la tendance

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 215

ascendante enregistrée depuis quelques années est importante. Cette situation représente un
facteur de risque pour le groupe LABEL’VIE, si cette dernière n’arrive pas à limiter l’impact du
renchérissement de l’immobilier commercial dans son programme d’investissement.

Ce risque est néanmoins atténué d’une part par la volonté de l’état de créer 15 nouvelles villes à
l’horizon 2020. Ces villes satellites constitueraient une offre de terrains supplémentaire dans les
zones urbaines, ce qui aurait tendance à atténuer l’envolée des prix, et d’autre part par la création
de la foncière VLV pour porter les investissements immobiliers.

VII. Risque de gestion

Dans le cadre de son activité, le groupe LABEL’VIE est soumis à plusieurs risques de gestion dont

notamment : les risques liés aux denrées alimentaires, les risques relatifs au vol et à la fraude,

ainsi que les risques liés aux ressources humaines.

Les produits alimentaires sont susceptibles par définition de causer des risques réels pour la santé.

Malgré les assurances en responsabilité civile contractées par la société, un consommateur affecté

par un produit alimentaire acheté auprès de l’une des enseignes du groupe LABEL’VIE pourrait

causer un préjudice en termes d'image et de réputation pour l’ensemble du groupe. Cette situation

pourrait se traduire notamment par une perte de clients et avoir des répercussions sur les revenus

du groupe.

La performance du groupe LABEL’VIE dépend de manière significative de son équipe de direction,

qui a une grande expérience et une grande connaissance de la grande distribution. La perte de

membres clés de la direction pourrait avoir un impact négatif significatif sur la capacité du groupe

LABEL’VIE à mettre en œuvre sa stratégie. Le groupe LABEL’VIE dépend également d’un

personnel qualifié ayant l’expérience et les capacités nécessaires au développement de son

activité. L’éventuelle difficulté des sociétés du groupe à recruter et à former des équipes

compétentes et qualifiées pourrait se traduire notamment par une dégradation des services offerts

par le groupe.

VIII. Risque juridique

 RISQUE JURIDIQUE LIÉ AU SECTEUR DE LA GRANDE DISTRIBUTION

Les activités du groupe LABEL’VIE sont soumises à de nombreuses réglementations liées à la

nature des produits qu’il commercialise. Le cadre réglementaire est susceptible d’évolutions futures

qui pourraient être favorables ou défavorables au groupe. Ces évolutions pourraient entraîner des

coûts supplémentaires, ne pas être en adéquation avec le modèle de développement du groupe

LABEL’VIE ou modifier le contexte concurrentiel dans lequel pourrait évoluer le groupe.

 RISQUE JURIDIQUE LIÉ AUX INVESTISSEMENTS

Les demandes d’autorisation pour la construction des grands magasins dans les grandes villes

sont instruites par les communes qui les soumettent aux services et organismes concernés pour

les aspects techniques spécifiques, à savoir l’Agence Urbaine et la Division Economique de la

Préfecture.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 216

Ces demandes sont ensuite traitées par une commission tripartite présidée par le directeur de

l’Agence Urbaine et regroupant les représentants de la commune et de la Wilaya qui se prononce

sur le projet conformément aux prescriptions légales et réglementaires et notamment à celles des

documents d’urbanisme en vigueur (Schéma Directeur d’Aménagement Urbain, Plan

d’Aménagement,…etc.).

En ce qui concerne les demandes d’autorisations d’exploitation, cette attribution est du ressort du

président de la commune en vertu de l’article 44 de la charte communale. Concernant la procédure

d’instruction de cette demande, elle diffère d’une commune à une autre.

IX. Risque de change lié aux achats

Label’Vie est une société s’approvisionnant sur le marché international pour certains produits
importés tels que les produits frais (produits Carrefour, fromage, charcuterie, etc.), les produits
secs ou encore certains produits de bazar. De ce fait, et à l’instar de toute société importatrice, elle
est exposée au risque de variation défavorable des taux de change sur le marché des devises.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 217

PARTIE VIII FAITS EXCEPTIONNELS ET LITIGES

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 218

I. Litiges et affaires contentieuses

A la date d’établissement du présent dossier d’information, la société est sujette aux litiges

suivants :

- Une quarantaine de litiges commerciaux dont le principal oppose Label’Vie à une société

importatrice d’électroménager. Aujourd’hui, le risque maximum lié à ces affaires a été provisionné

à hauteur de 14,3 MDhs au premier semestre 2016 ;

- Une cinquantaine de litiges sociaux en cours de traitement, le plus important l’opposant à un

employé ayant une ancienneté de huit ans pour un montant de 416 KDh ;

- Une trentaine de litiges en pénal en cours de traitement, correspondant principalement à des

fraudes, des poursuites pour vol et abus de confiance.

II. Faits exceptionnel

Néant.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 219

PARTIE IX ANNEXES

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 220

I. Etats financiers de Label’vie S.A (comptes consolidés)

1. BILANS SUR LA PERIODE 2013 – 2016

Actif 2013 2014 2015
2015

 pro forma
2016

 Immobilisations en non valeurs
(A)

Frais préliminaires
Charges à repartir sur plusieurs
exercices

Primes de remboursement des
obligations

 Immobilisations incorporelles (B) 373 686 534 424 886 091 479 890 288 832 313 853 966 777 441

Immobilisations incorporelles. 169 825 826 203 901 707 250 120 290 312 194 696 425 480 084

Brevets, marques, droits & val.
similaires

17 809 770 34 981 703 43 767 315 15 196 429 22 479 033

Fonds commercial 186 050 938 186 002 682 186 002 682 187 517 126 201 377 170

Ecart d'acquisition 317 405 602 317 441 154

 Immobilisation Corporelles (C) 3 029 598 760 3 030 252 370 3 242 283 305 4 336 174 893 4 632 180 907

Terrains 1 823 993 158 1 727 679 898 1 728 772 791 2 103 134 407 2 142 374 880

Constructions 648 679 173 625 919 959 639 204 404 1 142 404 125 1 393 379 780

Instal. techniques, matériel et
outillage

191 444 798 222 585 879 219 836 460 263 661 257 340 558 114

Matériel de transport 43 288 386 972 346 082 346 082 266 531

Mobilier, mat. de bureau et
aménagé. divers

197 770 348 215 251 398 267 518 870 269 777 531 317 881 076

Immobilisations corporelles en cours 167 667 994 238 428 264 386 604 698 556 851 490 437 720 526

 Immobilisations Financières (D) 80 096 623 106 682 105 128 627 057 133 870 049 139 748 826

Prêts immobilisés 76 000 124 994 68 986 68 986 0

Titres de participation 56 587 000 76 647 226 30 750 345 97 807 726 42 286 776

Autres créances financières 23 433 623 29 909 885 97 807 726 35 993 337 97 462 051

 Ecart de conversion Actif

TOTAL I (A+B+C+D+E) 3 483 381 917 3 561 820 567 3 850 800 650 5 302 358 794 5 738 707 174

 Stocks (F) 919 486 573 998 541 388 1 063 707 797 1 110 998 709 1 208 784 337

Marchandises 914 963 258 994 465 315 1 056 930 273 1 056 930 273 1 148 374 245

Matières et fournitures
consommables

4 523 315 4 076 073 6 777 524 6 777 524 13 119 181

Produits en cours 47 290 911 47 290 911

Produits finis

 Créances de l’Actif Circulant (G) 1 426 905 788 1 722 012 301 1 586 986 508 1 691 834 928 1 713 970 708

Fournisseurs débiteurs, avances et
acomptes

21 217 509 36 664 356 55 892 089 79 533 143 102 509 502

Clients et comptes rattachés 793 987 548 852 874 949 954 133 303 1 029 169 105 969 183 809

Personnel 7 663 554 7 423 008 9 312 622 9 329 086 9 046 104

Etat 438 337 048 468 142 096 474 939 186 534 374 453 565 324 437

Comptes d'associes 547 020 0

Autres débiteurs 158 264 038 308 479 853 29 083 080 25 298 806 27 970 057

Comptes de régularisation - actif 6 889 071 48 428 038 27 285 039 14 130 335 39 936 799

 Titres et valeurs de placement (H) 57 048 081 178 035 492 31 470 897 512 046 575 487 460 330

 Ecart de conversion Actif (I) 360 457 223 450 272 353 272 353 421 888

TOTAL II (F + G + H + I) 2 403 800 899 2 898 812 631 2 682 437 555 3 315 152 565 3 410 637 263

 Trésorerie – Actif 83 398 572 752 837 830 354 660 417 357 943 278 187 519 154

Chèques et valeurs à encaisser 17 072 410 34 026 476 30 029 227 94 562 367 37 371 519

Banques, t.g e c.p 58 260 272 708 752 455 315 371 114 253 406 004 138 628 940

Caisses, régies et accréditifs 8 065 890 10 058 899 9 260 076 9 974 907 11 518 695

TOTAL III 83 398 572 752 837 830 354 660 417 357 943 278 187 519 154

TOTAL GENERAL(I + II + III) 5 970 581 389 7 213 471 028 6 850 557 433 8 975 454 637 9 336 863 591

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 221

Passif 2013 2014 2015
2015

pro forma
2016

 Capitaux Propres

Capital social ou personnel 254 527 700 254 527 700 254 527 700 254 527 700 254 527 700

Capital appelé dont versé :

Prime d'émission, de fusion, d'apport 783 417 514 783 417 514 783 417 514 783 417 514 783 417 514

Ecarts d'acquisition 59 813 722 59 813 722 59 813 722 59 813 722 59 813 722

Réserve légale 15 115 490 17 655 922 21 338 481 21 338 481 24 155 159

Autres réserves (réserves consolidées) 61 889 494 59 392 009 66 759 755 -49 547 794 6 651 340

Report à nouveau 32 732 707 81 000 905 70 969 520 70 969 520 44 566 195

Résultats nets en instance d'affectation

Résultat net consolide 54 641 007 80 295 672 109 289 926 131 976 555 164 576 709

TOTAL DES CAPITAUX PROPRES
(A)

1 262 137 635 1 336 103 443 1 366 116 619 1 272 495 699 1 337 708 339

Intérêts minoritaires 11 163 857 9 858 199 8 666 360 986 130 088 1 009 155 971

Intérêts minoritaires 11 163 857 9 858 199 9 134 946 986 130 088 1 009 155 971

Dettes de financement (C) 1 715 436 527 2 598 983 941 2 106 325 224 2 899 854 538 2 867 063 484

Emprunts obligataires 900 000 000 1 900 000 000 1 616 600 000 1 766 600 000 1 766 600 000

Autres dettes de financement 815 436 527 698 983 941 489 725 224 1 133 254 538 1 100 463 484

Provisions durables pour risque et
charges (D)

3 004 502 5 182 416 5 560 130 5 560 130 11 109 919

Provisions pour risques 3 004 502 5 182 416 5 560 130 5 560 130 11 109 919

Provisions pour charges

Ecart de Conversion Passif (E)

TOTAL I (A + B + C + D + E) 2 991 742 521 3 950 127 999 3 487 136 919 5 164 040 454 5 225 037 713

Dettes du passif circulant (F) 2 709 293 815 2 845 947 090 3 251 230 504 3 661 882 984 3 905 881 612

Fournisseurs et comptes rattaches 2 079 036 304 2 194 068 046 2 529 765 764 2 697 876 435 2 887 946 831

Clients créditeurs, avances et
acomptes

5 026 920 8 560 919 14 469 323 31 008 346 28 481 084

Personnel 5 620 534 5 899 975 7 488 246 7 497 073 8 081 957

Organismes sociaux 11 385 866 10 711 114 12 900 049 12 948 709 15 312 806

Etat 573 687 250 591 412 966 623 591 480 698 227 385 715 530 024

Comptes d'associes 49 240 49 240 78 937 137 280 653 137 579 312

Autres créanciers 3 907 367 3 222 595 7 439 983 5 785 042 12 269 843

Comptes de régularisation - passif 30 580 335 32 022 236 18 155 534 71 259 341 100 679 755

Autres provisions pour risques et
charges (G)

1 360 457 67 053 567 29 227 165 29 227 165 14 515 430

Ecart de conversion passif (H) 74 791 342 372 304 034 304 034 1 428 836

TOTAL II (F + G + H) 2 710 729 064 2 913 343 029 3 243 420 514 3 691 414 183 3 921 825 878

Trésorerie Passif 268 109 805 350 000 000 120 000 000 120 000 000 190 000 000

Crédits d'escompte

Crédits de trésorerie 268 109 805 350 000 000 120 000 000 120 000 000 190 000 000

Banques (soldes créditeurs)

TOTAL III 268 109 805 350 000 000 120 000 000 120 000 000 190 000 000

TOTAL GENERAL I + II + III 5 970 581 389 7 213 471 028 6 850 557 433 8 975 454 637 9 336 863 591

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 222

2. COMPTES DE PRODUITS ET CHARGES SUR LA PERIODE 2013-2016

Compte de produits et charges 2013 2014 2015
2015

pro forma
2016

Produits d'exploitation

Ventes de marchandises en l'état
5 308 419

165
5 760 187

906
6 125 991

117
6 126 003

070
6 771 606

441

Ventes de biens et services produits 480 156 257 550 221 939 605 969 279 729 145 068 785 747 638

Chiffre d'affaires
5 788 575

422
6 310 409

844
6 731 960

396
6 855 148

138
7 557 354

079

Reprises d'exploitation 42 072 601 91 528 287 66 867 985 72 645 022 163 193 200

Total I
5 830 648

023
6 401 938

131
6 798 828

381
6 927 793

160
7 720 547

279

Charges d'exploitation

Achats revendus de marchandises
4 812 872

717
5 216 851

306
5 488 841

801
5 488 899

967
6 010 306

344

Achats consommés de mat. et fournitures 111 569 080 121 242 935 133 357 197 142 597 544 172 053 796

Autres charges externes 284 236 452 315 618 023 334 956 253 334 037 590 380 590 874

Impôts et taxes 30 418 378 39 337 082 39 446 596 48 209 085 62 233 359

Charges de personnel 282 945 848 296 904 449 326 244 564 327 086 522 384 261 120

Autres charges d'exploitation -32 460 44 247 378 387 235 387 235 7 672 690

Dotations d'exploitation 168 781 950 197 493 065 212 264 145 267 172 516 330 470 324

Total II
5 690 791

964
6 231 694

239
6 535 497

791
6 608 390

459
7 347 588

507

Résultat d'exploitation (I-II) 139 856 059 170 243 893 263 330 590 319 402 702 372 958 773

Produits financiers
Produits de titres de participation et titres
immobilisés

6 785 7 080 6 726 6 726 3 615 917

Gains de change 193 052 949 269 2 774 596 2 793 258 1 265 442

Intérêts et autres produits financiers 15 159 076 41 964 675 47 893 388 39 893 052 67 837 765

Reprises financières et transferts de charges 12 149 246 20 335 114 22 606 890 22 606 890 14 951 856

Total IV 27 508 159 63 256 138 73 281 601 65 299 926 87 670 979

Charges financières

Charges d'intérêts 117 848 357 147 672 344 171 555 894 190 746 106 201 416 577

Pertes de change 771 343 1 004 177 1 064 764 1 064 764 797 689

Autres charges financières 287 833 2 768 050 218 349 218 349 8 020 274

Dotations financières 360 438 223 431 272 334 272 334 421 869

Total V 119 267 972 151 668 003 173 111 341 192 301 553 210 656 409

Résultat Financier (IV-V) -91 759 813 -88 411 865 -99 829 740 -127 001 627 -122 985 430

Résultat Courant (III+VI) 48 096 247 81 832 027 163 496 767 192 401 075 249 973 343

Produits non courants

Produits de cession d'immobilisations 86 670 038 466 160 009 668 048 668 048 2 538 791

Autres produits non courants 2 359 579 17 400 493 40 772 746 42 080 067 7 268 026

Reprises non courantes transferts charges 3 900 000 0 0 0

Total VIII 92 929 617 483 560 502 41 440 794 42 748 115 9 806 817

Charges non courantes

Valeur nette d'amortissement des
immobilisations cédées

39 413 329 363 040 253 1 436 044 1 436 044 2 503 814

Autres charges non courantes 10 096 886 61 854 860 38 815 632 38 045 568 12 477 890

Dotations NC aux amortissements et
provisions

2 524 844 24 556 900 1 200 451 2 170 165 7 946 125

Total IX 52 035 059 449 452 013 41 452 126 41 651 776 22 927 829

Résultat non courant (VIII-IX) 40 894 558 34 108 490 -11 333 1 096 338 -13 121 013

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 223

Résultat avant Impôt (VII+X) 88 990 804 115 940 517 163 485 434 193 497 413 236 852 330

Impôts sur les résultats 34 349 797 35 644 845 54 195 508 61 520 858 72 275 621

Résultat Net (XI-XII) 54 641 007 80 295 672 109 289 926 131 976 555 164 576 709

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 224

3. TABLEAUX DE FLUX DE TRESORERIE DES TROIS DERNIERS EXERCICES

RUBRIQUES 2014 2015 2016

Résultat d'exploitation consolide 170 243 893 263 330 590 372 958 772

Dotations d'exploitation consolidées 185 148 574 201 479 519 298 984 709

Capacité d'autofinancement des sociétés intégrées 355 392 467 464 810 109 671 943 482

Dividendes reçus - - -

Variation du besoin en fonds de roulement d'exploitation 292 397 767 -583 793 750 87 135 533

- Stock 79 054 815 65 166 409 145 076 540

- Créances d'exploitation 415 956 916 -318 882 674 620 464 356

- Dettes d'exploitation 202 613 965 330 077 485 678 405 364

Flux de trésorerie d'exploitation 62 994 700 1 048 603 859 584 807 949

Frais financiers 151 668 003 173 115 424 210 656 409

Produits financiers 63 256 138 73 281 601 87 670 979

Dividendes reçues des sociétés mises en équivalence - - -

Impôt sur les sociétés hors impôt sur les plus-values de cession 35 644 845 54 195 508 72 275 621

Charges et produits non courants -69 011 267 756 663 -7 606 200

FLUX NET DE TRESORERIE GENERE PAR L'ACTIVITE -130 073 277 895 331 190 381 940 698

ACQUISITION D'IMMOBILISATIONS 596 556 660 460 802 931 2 158 294 574

CESSION D'IMMOBILISATION 466 160 009 668 048 2 538 791

VARIATION DES IMMOBILISATIONS FINANCIERES 26 585 482 11 467 445

Flux de trésorerie lie aux opérations d'investissement -156 982 133 -482 079 834 -2 167 223 228

Dividendes versés aux actionnaires de la société mère - -80 000 000 -80 000 000

Dividendes versés aux minoritaires des sociétés intégrées - - -

Augmentation de capital - - 841 876 279

Augmentation des dettes de financement 883 547 414 -492 658 717 766 288 049

Autres -1 305 658 -8 770 053 -

Impact périmètre -7 637 284 - 19 976 939

Remboursement des dettes de financement - - -

Flux de trésorerie lie aux opérations de financement 874 604 472 -581 428 770 1 548 141 267

Variation de la trésorerie 587 549 062 -168 177 413 -237 141 263

Trésorerie de début d'exercice -184 711 232 402 837 830 234 660 417

Trésorerie de fin d'exercice 402 837 830 234 660 417 -2 480 846

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 225

4. TABLEAUX DE VARIATION DES CAPITAUX PROPRES

Exercice 2014

 En Dh Capital
Primes

d'émission et de
fusion

Réserves
consolidées

Résultat net part
groupe

Total groupe
Capitaux propre

par des
minoritaires

Capitaux propre
part du groupe

Situation à la clôture exercice 2012 254 527 700 783 417 514 201 852 736 116 716 009 1 356 513 959 1 663 340 1 354 850 619

Affectation du résultat 116 716 009 -116 716 009

Dividendes distribues -149 916 815 -149 916 815 -149 916 815

Mouvement du capital

Autres mouvements 899 483 54 641 007 55 540 491 9 500 517 46 039 974

Situation à la clôture exercice 2013 254 527 700 783 417 514 169 551 413 54 641 007 1 262 137 635 11 163 857 1 250 973 778

Affectation du résultat 54 641 007 -54 641 007

Dividendes distribues

Mouvement du capital

Autres mouvements -6 329 863 80 295 672 73 965 809 -1 305 658 75 271 467

Situation a la clôture exercice 2014 254 527 700 783 417 514 217 862 557 80 295 672 1 336 103 444 9 858 199 1 326 245 245

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 226

Exercice 2015

 En Dh Capital
Primes

d'émission et de
fusion

Réserves
consolidées

Résultat net part
groupe

Total groupe
Capitaux propre

par des
minoritaires

Capitaux propre
part du groupe

Situation à la clôture exercice 2013 254 527 700 783 417 514 169 551 413 54 641 007 1 262 137 635 11 163 857 1 250 973 778

Affectation du résultat 54 641 007 -54 641 007

Dividendes distribues

Mouvement du capital

Autres mouvements -6 329 863 80 295 672 73 965 809 -1 305 658 75 271 467

Situation à la clôture exercice 2014 254 527 700 783 417 514 217 862 557 80 295 672 1 336 103 444 9 858 199 1 326 245 245

Affectation du résultat 80 295 672 -80 295 672

Dividendes distribues -80 000 000 -80 000 000 -80 000 000

Mouvement du capital

Autres mouvements 723 249 109 289 926 110 013 175 -723 253 110 736 428

Situation a la clôture exercice 2015 254 527 700 783 417 514 218 881 478 109 289 926 1 366 116 619 9 134 946 1 356 981 673

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 227

Exercice 2016

 En Dh Capital
Primes d'émission

et de fusion
Réserves

consolidées
Résultat net part

groupe
Total groupe

Capitaux propre
par des

minoritaires

Capitaux propre par
du groupe

Situation à la clôture exercice 2014 254 527 700 783 417 514 217 862 557 80 295 672 1 336 103 444 9 858 199 1 326 245 245

Affectation du résultat 80 295 672 -80 295 672

Dividendes distribues -80 000 000 -80 000 000 -80 000 000

Mouvement du capital

Autres mouvements 723 249 109 289 926 110 013 175 -723 253 110 736 428

Situation à la clôture exercice 2015 254 527 700 783 417 514 218 881 478 109 289 926 1 366 116 619 9 134 946 1 356 981 673

Affectation du résultat 109 289 926 -109 289 926 0 0

Dividendes distribues -80 000 000 -80 000 000 -80 000 000

Mouvement du capital 0 0

Autres mouvements 896 170 982 164 576 709 1 060 747 691 1 000 021 024 60 726 666

Situation a la clôture exercice 2016 254 527 700 783 417 514 1 144 342 387 164 576 709 2 346 864 310 1 009 155 971 1 337 708 339

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 228

II. Etats d'informations complémentaires (comptes consolidés)

1. LES PRINCIPALES METHODES D'EVALUATION SPECIFIQUES A L'ENTREPRISE

RÉFÉRENTIEL COMPTABLE

Les comptes consolidés de LABEL’VIE S.A. sont établis conformément aux Normes Marocaines telles que prescrites par le Conseil National de Comptabilité.

PÉRIMÈTRE DE CONSOLIDATION

Les comptes consolidés du groupe LABEL’VIE S.A englobent les entreprises suivantes :
- Hypermarché LV, S.A.S sur laquelle la société LABEL’VIE S.A exerce un contrôle de 95%
- Vecteur LV S.A.S sur laquelle la société LABEL’VIE S.A exerce un contrôle de 60,6%
- Service LV sur laquelle la société LABEL’VIE S.A exerce un contrôle de 100%
- Maxi LV S.A.S sur laquelle LABEL’VIE S.A. exerce un contrôle de 95%.
- Hypermarché LV, S.A.S sur laquelle la société LABEL’VIE S.A exerce un contrôle de 95%

 Périmètre de consolidation du
groupe LABEL’VIE

NOM DE SOCIETE
TAUX DE

CONTRÔLE
TAUX D'INTERET METHODE DE CONSOLIDATION

LABEL’VIE, S.A SOCIETE MERE (*)

HLV 95% 95% INTEGRATION GLOBALE

Vecteur LV 61% 61% INTEGRATION GLOBALE (*)

MAXI LV SAS 95% 95% INTEGRATION GLOBALE

Service LV 100% 100% INTEGRATION GLOBALE

(*)Etablissement consolidant

MÉTHODES DE CONSOLIDATION

Les entreprises contrôlées par le groupe LABEL’VIE sont consolidées par intégration globale. LABEL’VIE contrôle une filiale lorsqu’elle est en mesure de diriger les politiques financières et
opérationnelles d’une entité afin de bénéficier de ses activités. Le contrôle est présumé exister lorsque LABEL’VIE, S.A détient, directement ou indirectement, plus de la moitié des droits de vote de
la filiale. Les quatre sociétés, HLV, VECTEUR LV, Service LV et MAXI LV sont intégrées globalement

OPERATIONS RECIPROQUES
Les comptes réciproques résultant d’opérations internes du groupesont annulés

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 229

PRINCIPALES REGLES D’EVALUATION

- Ecarts d'acquisition : Les écarts d'acquisition correspondant à la différence entre le coût d'acquisition des titres et l'évaluation des actifs et passifs des entreprises acquises sont présentées sous la
rubrique " Ecarts d'acquisition ".
- Immobilisations incorporelles : elles se composent principalement des Fonds de commerce, logiciels et licences enregistrés au bilan à leur coût d'acquisition. Les logiciels sont amortis linéairement
sur une durée de 5 ans.
- Immobilisations corporelles : elles sont évaluées à leur coût d'acquisition. Les amortissements pour dépréciation sont calculés suivant le mode linéaire en fonction des durées d'utilisations usuelles
au Maroc. Ainsi les constructions sont amorties sur 20 ans, les installations techniques, matériel et outillage sur 10 ans, le matériel informatique sur 5 ans et le matériel et mobilier de bureau,
agencements et aménagement divers sur 10 ans.
- Immobilisations financières : Sont constitués essentiellement des dépôts et cautionnement à plus d'un an comptabilisés à leur valeur d'acquisition.
- Dettes en monnaie étrangères : Sont comptabilisées au cours figurant sur la D.U.M d'entrée, à la date de clôture de l'exercice les différences latentes de change sont comptabilisées en écart de
conversion. La provision sur écarts défavorable sont prises en considération dans le compte de résultat.

RÉSULTAT PAR ACTION

Le résultat net par action est calculé en divisant le résultat net consolidé par le nombre d'actions en circulation à la clôture de l'exercice.

2. ETAT DES DEROGATIONS

Indications des dérogations Justification des dérogations
Influence des dérogations sur le patrimoine, la situation

financière et les résultats

I. Dérogations aux principes comptables fondamentaux NEANT NEANT

II. Dérogations aux méthodes d’évaluation NEANT NEANT

II. Dérogations aux règles d’établissement et de présentation

des états de synthèse
NEANT NEANT

3. ETAT DES CHANGEMENTS DE METHODES

Nature des changements Justification des changements
Influence sur le patrimoine, la situation financière et les

résultats

Changements affectant les méthodes d’évaluation NEANT NEANT

Changement affectant les règles de présentation NEANT NEANT

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 230

4. TABLEAUX DES IMMOBILISATIONS

Exercice 2014

Nature

Montant Brut Augmentation Diminution Montant Brut

début exercice Acquisition

Product de
l'entreprise

pour elle
même

Virement Cession Retrait Virement Fin exercice

IMMOBILISATION EN NON-VALEURS

Frais préliminaires

Charges à répartir sur plusieurs exercices

Primes de remboursement obligations

Autres consolidés

 IMMOBILISATIONS INCORPORELLES 357 231 108 97 607 601 782 530 455 621 239

Immobilisations incorporelles

Brevets, marques, droits et valeurs similaires 34 474 130 19 119 351 2 662 616 48 256 56 207 842

Fonds commercial 186 050 938 -48 256 186 002 682

Autres immobilisations incorporelles

IMMOBILISATIONS CORPORELLES 4 047 619 928 479 877 963 92 311 378 422 373 437 1 791 051 95 708 268 4 099 936 514

Terrains 1 823 993 158 44 672 680 1 982 670 140 354 250 2 614 360 1 727 679 898

Constructions 1 082 185 041 128 719 121 79 457 487 243 711 141 1 046 650 508

Installat. Techniques, matériel et outillage 447 173 763 67 695 304 5 256 283 143 408 519 981 943

Matériel de transport 1 048 803 508 098 99 370 1 457 531

Mobilier, matériel bureau et aménagements 525 551 169 72 468 856 5 614 938 37 896 592 565 738 370

Autres immobilisations corporelles

Immobilisations corporelles en cours 167 667 994 165 813 904 168 675 1 791 051 93 093 908 238 428 264

IMMOBILISATIONS FINANCIERES 80 096 623 106 682 105

Autres Créances Financières 23 509 623 6 525 256 30 034 879

Titres de Participation 56 587 000 20 060 226 76 647 226

TOTAL 4 705 472 727 623 142 142 95 756 524 422 373 437 1 791 051 95 756 524 4 904 450 382

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 231

Exercice 2015

Nature

Montant Brut Augmentation Diminution Montant Brut

début exercice Acquisition

Product de
l'entreprise

pour elle
même

Virement Cession Retrait Virement Fin exercice

IMMOBILISATION EN NON-VALEURS

Frais préliminaires

Charges à répartir sur plusieurs exercices

Primes de remboursement obligations

Autres consolidés

 IMMOBILISATIONS INCORPORELLES 697 831 763 139 998 277 76 401 69064,76 837 837 376

Immobilisations incorporelles 455 621 239 126 753 812 76 401 69 065 582 382 387

Brevets, marques, droits et valeurs similaires 56 207 842 13 244 465 69 452 307

Fonds commercial 186 002 682 186 002 682

Autres immobilisations incorporelles

IMMOBILISATIONS CORPORELLES 4 099 936 514 320 804 654 29 818 866 2 192 430 29 895 267 4 418 472 337

Terrains 1 727 679 898 1 092 893 1 728 772 791

Constructions 1 046 650 508 50 629 368 1 291 129 551 662 1 098 019 342

Installat. Techniques, matériel et outillage 519 981 943 37 423 018 4 060 987 402 805 561 063 143

Matériel de transport 1 457 531 52 260 73 849 1 435 943

Mobilier, matériel bureau et aménagements 565 738 370 53 535 414 24 466 751 1 164 114 642 576 420

Autres immobilisations corporelles

Immobilisations corporelles en cours 238 428 264 178 071 701 29 895 267 386 604 698

IMMOBILISATIONS FINANCIERES 106 682 105 22 000 959 56008 128 627 057

Autres Créances Financières 30 034 879 840 459 56 008 30 819 331

Titres de Participation 76 647 226 21 160 500 97 807 726

TOTAL 4 904 450 382 482 803 890 29 895 267 2 261 495 56 008 29 895 267 5 384 936 769

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 232

Exercice 2016

Nature
Montant Brut

début exercice

 Augmentation Diminution

Montant Brut

Fin exercice
Acquisition

Product de

l'entreprise pour

elle même

Virement Cession Retrait Virement

IMMOBILISATION EN NON-VALEURS

Frais préliminaires

Charges à répartir sur plusieurs exercices

Primes de remboursement obligations

Autres consolidés

 IMMOBILISATIONS INCORPORELLES 837 837 376 382 670 869 18 806 190 50 404 555 1 188 909 880

Immobilisations incorporelles 582 382 387 356 889 136 6 447 989 932 823 535

Brevets, marques, droits et valeurs similaires 69 452 307 10 407 244 18 806 190 43 956 566 54 709 175

Fonds commercial 186 002 682 15 374 489 201 377 170

Autres immobilisations incorporelles -

IMMOBILISATIONS CORPORELLES 4 418 472 337 1 775 623 706 364 367 037 1 696 912 43 762 412 383 173 227 6 129 830 529

Terrains 1 728 772 791 413 532 509 69 580 2 142 374 880

Constructions 1 098 019 342 700 318 159 243 873 196 42 505 2 042 168 193

Installat. Techniques, matériel et outillage 561 063 143 113 734 426 91 770 501 447 262 766 120 808

Matériel de transport 1 435 943 62 080 45 601 1 452 422

Mobilier, matériel bureau et aménagements 642 576 420 69 925 064 28 653 760 1 161 544 739 993 700

Autres immobilisations corporelles -

Immobilisations corporelles en cours 386 604 698 478 051 467 43 762 412 383 173 227 437 720 526

TOTAL 5 256 309 712 2 158 294 574 - 383 173 227 1 696 912 94 166 966 383 173 227 7 318 740 409

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 233

5. TABLEAUX DES AMORTISSEMENTS

Exercice 2014

NATURE Cumul début exercice Dotation de l'exercice Amortissement sur immobilisations sorties Cumul d'amortissement fin exercice

 1 2 3 4=1+2-3

IMMOBILISATION EN NON-VALEURS

 IMMOBILISATIONS INCORPORELLES 204 069 643 68 876 029 272 945 671

* IMMOBILISATIONS INCORPORELLES. 187 405 282 64 314 250 251 719 532

* Immobilisation en recherche et développement

* Brevets, marques, droits et valeurs similaires 16 664 360 4 561 779 21 226 139

* Fonds commercial

* Autres immobilisations incorporelles

IMMOBILISATIONS CORPORELLES 1 018 021 168 110 826 975 59 163 999 1 069 684 144

* Terrains

* Constructions 433 505 868 46 355 508 59 130 827 420 730 549

* Installations techniques, matériel et outillage 255 728 965 41 689 541 22 442 297 396 064

* Matériel de transport 1 005 515 75 774 10 729 1 070 559

* Mobilier, matériel de bureau et aménagement 327 780 820 22 706 152 350 486 972

TOTAL 1 222 090 810 179 703 004 59 163 999 1 342 629 815

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 234

Exercice 2015

NATURE Cumul début exercice Dotation de l'exercice Amortissement sur immobilisations sorties Cumul d'amortissement fin exercice

 1 2 3 4=1+2-3

IMMOBILISATION EN NON-VALEURS

 IMMOBILISATIONS INCORPORELLES 272 945 671 94 179 321 9 177 904 357 947 088

* IMMOBILISATIONS INCORPORELLES. 251 719 532 89 720 468 9 177 904 332 262 097

* Immobilisation en recherche et développement

* Brevets, marques, droits et valeurs similaires 21 226 139 4 458 852 25 684 991

* Fonds commercial

* Autres immobilisations incorporelles

IMMOBILISATIONS CORPORELLES 1 069 684 144 107 300 198 795 310 1 176 189 032

* Terrains

* Constructions 420 730 549 38 213 836 129 447 458 814 938

* Installations techniques, matériel et outillage 297 396 064 44 026 736 196 117 341 226 683

* Matériel de transport 1 070 559 90 859 71 558 1 089 860

* Mobilier, matériel de bureau et aménagement 350 486 972 24 968 767 398 188 375 057 551

TOTAL 1 342 629 815 201 479 519 9 973 214 1 534 136 120

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 235

Exercice 2016

NATURE Cumul début exercice Dotation de l'exercice
Amortissement sur

immobilisations sorties
Cumul d'amortissement fin

exercice

 1 2 3 4=1+2-3

IMMOBILISATION EN NON-VALEURS

 IMMOBILISATIONS INCORPORELLES 357 947 088 135 906 482 0 493 853 569

* IMMOBILISATIONS INCORPORELLES. 332 262 097 129 767 444 462 029 541

* Immobilisation en recherche et développement

* Brevets, marques, droits et valeurs similaires 25 684 991 6 139 037 31 824 029

* Fonds commercial

* Autres immobilisations incorporelles

IMMOBILISATIONS CORPORELLES 1 176 189 032 163 078 228 1 548 612 1 337 718 647

* Terrains

* Constructions 458 814 938 68 399 569 10 075 527 204 431

* Installations techniques, matériel et outillage 341 226 683 58 855 433 299 575 399 782 541

* Matériel de transport 1 089 860 106 780 10 749 1 185 892

* Mobilier, matériel de bureau et aménagement 375 057 551 30 691 095 681 715 405 066 930

* Autres immobilisations Corporelles - 5 025 351,75 546 498,19 4 478 853,56

TOTAL 1 534 136 119,50 298 984 709,34 1 548 612,42 1 831 572 216,42

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 236

6. TABLEAUX DES TITRES DE PARTICIPATIONS NON CONSOLIDES

Exercice 2014

Raison sociale de la

Société émettrice
Secteur d'activité Capital social

Participation

au capital en

%

Prix d'acquisition

global

Valeur

comptable nette

Extrait des derniers états de synthèse de la

société émettrice

Produits

inscrits

au C.P.C de

l'exercice

Date de

clôture

Situation

nette
Résultat net

Mutandis Fonds d'investissement 1 200 264 100 5% 56 520 000 56 520 000 31/12/2014 1 364 703 187 36 361 486 215 475 422

Berkane Plaza s.a.r.l
Construction et gestion

des locaux
100 000 67% 67 000 67 000 31/12/2014 100 000 - -

AMETHIS FINANCE SCS

SICAR
Grande distribution NC NC 20 060 226 20 060 226 NC NC NC NC

TOTAL 56 587 000 56 587 000 1 318 402 363 23 020 786 83 244 793

Exercice 2015

Raison sociale de la
Société émettrice

Secteur d'activité Capital social
Participation

au capital en %
Prix d'acquisition

global
Valeur

comptable nette

Extrait des derniers états de synthèse de la
société émettrice

Produits
inscrits

au C.P.C de
l'exercice

Date de clôture
Situation

nette
Résultat

net

Mutandis Fonds d'investissement 1 217 764 100 5% 56 520 000 56 520 000 31/12/2015 728 821 228 16 135 521 1 048 223 857

Berkane Plaza s.a.r.l
Construction et gestion
des locaux

100 000 67% 67 000 67 000 31/12/2015 100 000

Amethis FINANCE SCS
SICAR

Grande distribution NC 38 720 726 38 720 726

MOBIMARKET Distribution mobile 5 000 000 50% 2 500 000 2 500 000

TOTAL 97 807 726 97 807 726 728 921 228 16 135 521 1 048 223 857

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 237

Exercice 2016

Raison sociale de la
Société émettrice

Secteur d'activité Capital social
Participation

au capital en %
Prix d'acquisition

global
Valeur

comptable nette

Extrait des derniers états de synthèse de la
société émettrice

Produits
inscrits

au C.P.C de
l'exercice

Date de
clôture

Situation
nette

Résultat net

Mutandis Fonds d'investissement 1 217 764 100 5% 56 520 000 56 520 000 31/12/2016 703 558 000 52 240 000 3 608 890

Berkane Plaza s.a.r.l
Construction et gestion
des locaux

100 000 67% 67 000 67 000 NC NC NC NC

AMETHIS FINANCE SCS
SICAR

Gra,de distribution NC NC 40 875 050 NC NC NC NC NC

TOTAL 97 462 051 56 587 000 703 558 000 52 240 000 3 608 890

7. TABLEAUX DES PROVISIONS

Exercice 2014

Nature
Montant début Dotations Reprises Montant fin

Exercice D'exploitation Financières Non courantes D'exploitation Financières Non courantes Exercice

1. Provisions pour dépréciation de l’actif immobilisé
2. Provisions réglementées

3. Provisions durables pour risques et charges 3 004 502 2 918 000 584 086 5 338 416

SOUS TOTAL(A) 3 004 502 2 918 000 0 0 584 086 0 0 5 338 416

4. Provisions pour dépréciation de l’actif circulant (hors trésorerie) 64 433 756 10 356 447 45 549 559 29 240 644

5. Autres provisions pour risques et charges 1 360 457 167 855 55 595 330 116 275 811 84 646 1 553 567

6. Provisions pour dépréciation des comptes de trésorerie
SOUS TOTAL(B) 65 794 213 10 524 302 55 595 330116,48 45 825 370 84 646 0 30 794 211

TOTAL (A+B) 68 798 715 13 442 302 55 595 330116,48 46 409 456 84 646 0 36 132 627

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 238

Exercice 2015

Nature
Montant début Dotations Reprises Montant fin

Exercice D'exploitation Financières Non courantes D'exploitation Financières Non courantes Exercice

1. Provisions pour dépréciation de l’actif immobilisé

2. Provisions réglementées

3. Provisions durables pour risques et charges 5 182 416 2 923 714 2 546 000 5 560 130

SOUS TOTAL(A) 5 182 416 2 923 714 2 546 000 5 560 130

4. Provisions pour dépréciation de l’actif circulant (hors trésorerie) 29 240 644 8 756 566 3 414 358 34 582 852

5. Autres provisions pour risques et charges 1 553 567 272 334 223 450 1 602 451

6. Provisions pour dépréciation des comptes de trésorerie
SOUS TOTAL(B) 30 794 211 8 756 566 272 334 3 414 358 223 450 0 36 185 303

TOTAL (A+B) 35 976 627 11 680 280 272 334 5 960 358 223 450 0 41 745 433

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 239

Exercice 2016

Nature

Montant
début

Exercice

 Dotations Reprises Montant
fin

Exercice D'exploitation Financières Non courantes D'exploitation Financières Non courantes

1. Provisions pour dépréciation de l’actif immobilisé

2. Provisions réglementées

3. Provisions durables pour risques et charges 5 560 130 5 587 789 38 000 11 109 919

SOUS TOTAL (A) 5 560 130 5 587 789 0 0 38 000 11 109 919

4. Provisions pour dépréciation de l’actif circulant (hors
trésorerie)

34 582 852 23 016 574 30 262 597 27 336 829

5. Autres provisions pour risques et charges 1 602 451 385 421 484 0 272 334 1 751 985

6. Provisions pour dépréciation des comptes de trésorerie

SOUS TOTAL (B) 36 185 303 23 016 958 421 484 0 30 262 597 272 334 0 29 088 815

TOTAL (A+B) 41 745 433 23 016 958 421 484 5 587 789 30 262 597 272 334 38 000 40 198 734

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 240

8. TABLEAUX DES CREANCES

Exercice 2014

Créances Total

 Analyse par échéance Autres analyses

Plus d'un an Moins d’un an
Echues et

non
recouvrées

Montant en devises

Montants
sur Etat et

organismes
publics

Montants
sur les

entreprises
liées

Montants
représentés

par effets

De l’Actif immobilisé 30 034 879 30 034 879 0 0 0 0 0 0

Prêts immobilisés 124 994 124 994

Autres créances Financières 29 909 885 29 909 885

De l’Actif Circulant 1 722 012 301 1 722 012 301 0 0 0 468 142 096 0 0

Fournisseurs débiteurs, Avances et acomptes 36 664 356 36 664 356

Clients et comptes Rattachés 852 874 949 852 874 949

Personnel 7 423 008 7 423 008

Etat 468 142 096 468 142 096 468 142 096

Comptes d'associés 0

Autres débiteurs 308 479 853 308 479 853

Comptes de Régularisation-Actif 48 428 038 48 428 038

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 241

Exercice 2015

Créances Total

 Analyse par échéance Autres analyses

Plus d'un
an

Moins d’un an
Echues et

non
recouvrées

Montant en devises

Montants sur
Etat et

organismes
publics

Montants
sur les

entreprises
liées

Montants
représentés

par effets

De l’Actif immobilisé 30 819 331 30 819 331 0 0 0 0 0 0

Prêts immobilisés 68 986 68 986

Autres créances Financières 30 750 345 30 750 345

De l’Actif Circulant 1 549 645 319 0 1 549 645 319 0 0 474 939 186 0 0

Fournisseurs débiteurs, Avances et acomptes 55 892 089 55 892 089

Clients et comptes Rattachés 954 133 303 954 133 303

Personnel 9 312 622 9 312 622

Etat 474 939 186 474 939 186 474 939 186

Comptes d'associés 0

Autres débiteurs 28 083 080 28 083 080

Comptes de Régularisation-Actif 27 285 039 27 285 039

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 242

Exercice 2016

Créances Total

Analyse par
échéance

 Autres analyses

Plus d'un an Moins d’un an
Echues et non

recouvrées
Montant en

devises
Montants sur Etat et
organismes publics

Montants sur les
entreprises liées

Montants représentés
par effets

De l’Actif immobilisé 42 286 776 42 286 776

Prêts immobilisés

Autres créances Financières 42 286 776 42 286 776

De l’Actif Circulant 1 713 970 708 0 1 713 970 708 0 0 565 324 437 0 0

Fournisseurs débiteurs, Avances

et acomptes
102 509 502 102 509 502

Clients et comptes Rattachés 969 183 809 969 183 809

Personnel 9 046 104 9 046 104

Etat 565 324 437 565 324 437 565 324 437

Comptes d'associés

Autres débiteurs 27 970 057 27 970 057

Comptes de Régularisation-Actif 39 936 799 39 936 799

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 243

9. TABLEAUX DES DETTES

Exercice 2014

Dettes Total

 Analyse par échéance Autres analyses

Plus d'un an Moins d’un an
Echues et

non
recouvrées

Montant en devises

Montants
vis-à-vis de

l’Etat et
organismes

publics

Montants
vis-à-vis des
entreprises

liées

Montants
représentés

par effets

DE FINANCEMENT 2 598 983 941 2 190 076 590 408 907 351 0 0 0 0 0

Emprunts Obligataires 1 900 000 000 1 616 600 000 283 400 000

Autres dettes de financement 698 983 941 573 476 590 125 507 351

Du Passif Circulant 2 845 947 090 0 2 845 947 090 0 0 602 124 079 0 0

Fournisseurs et comptes rattachés 2 194 068 046 2 194 068 046

Clients créditeurs, Avances et acomptes 8 560 919 8 560 919

Personnel 5 899 975 5 899 975

Organismes sociaux 10 711 114 10 711 114 10 711 114

Etat 591 412 966 591 412 966 591 412 966

Comptes d'associés 49240,38 49240,38

Autres créanciers 3 222 595 3 222 595

Comptes de Régularisation-Passif 32 022 236 32 022 236

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 244

Exercice 2015

Dettes Total

 Analyse par échéance Autres analyses

Plus d'un an Moins d’un an
Echues et

non
recouvrées

Montant en devises

Montants vis-
à-vis de l’Etat

et
organismes

publics

Montants vis-
à-vis des

entreprises
liées

Montants
représentés

par effets

DE FINANCEMENT 2 106 325 224 1 964 735 682 141 589 542 0 0 0 0 0

Emprunts Obligataires 1 616 600 000 1 616 600 000

Autres dettes de financement 489 725 224 348 135 682 141 589 542

Du Passif Circulant 3 213 889 315 0 3 213 889 315 0 0 636 491 529 0 0

Fournisseurs et comptes rattachés 2 529 765 764 2 529 765 764

Clients créditeurs, Avances et acomptes 14 469 323 14 469 323

Personnel 7 488 246 7 488 246

Organismes sociaux 12 900 049 12 900 049 12 900 049

Etat 623 591 480 623 591 480 623 591 480

Comptes d'associés 78 937 78936,95

Autres créanciers 7 439 983 7 439 983

Comptes de Régularisation-Passif 18 155 534 18 155 534

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 245

Exercice 2016

Dettes Total

Analyse par
échéance

 Autres analyses
Montants

représentés
par effets Plus d'un an Moins d’un an

Echues et non
recouvrées

Montant en
devises

Montants vis-
à-vis de l’Etat
et organismes

publics

Montants vis-
à-vis des

entreprises
liées

DE FINANCEMENT 2 867 063 484 464 735 682 2 402 327 802 - - - - -

Emprunts Obligataires 1 766 600 000 116 600 000 1 650 000 000

Autres dettes de financement 1 100 463 484 204 822 603 895 640 881

Du Passif Circulant 3 905 881 612 - 3 905 881 612 - - 730 842 830 - -

Fournisseurs et comptes rattachés 2 887 946 831 2 887 946 831

Clients créditeurs, Avances et

acomptes
28 481 084

28 481 084

Personnel 8 081 957 8 081 957

Organismes sociaux 15 312 806 15 312 806 15 312 806

Etat 715 530 024 715 530 024 715 530 024

Comptes d'associés 137 579 312 137 579 312

Autres créanciers 12 269 843 12 269 843

Comptes de Régularisation-Passif 100 679 755 100 679 755

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 246

10. TABLEAUX DES SURETES REELLES DONNEES OU REÇUES

Exercice 2014

Tires créditeurs ou débiteurs Montant couvet par la sureté Nature Date et lieu d'inscription Objet(2)(3) Valeur comptable nette de la sureté donnée à la date de clôture

SURETES DONNEES 359 527 137 (2)(3) RABAT BANQUES

SURETE RECUES NEANT

Exercice 2015

Tires créditeurs ou débiteurs Montant couvet par la sureté Nature Date et lieu d'inscription Objet(2)(3) Valeur comptable nette de la sureté donnée à la date de clôture

SURETES DONNEES 178 935 426 (2)(3) RABAT BANQUES

SURETE RECUES NEANT

Exercice 2016

Tires créditeurs ou débiteurs Montant couvet par la sureté Nature Date et lieu d'inscription Objet(2)(3) Valeur comptable nette de la sureté donnée à la date de clôture

SURETES DONNEES 214 634 845 (2)(3) RABAT BANQUES

SURETE RECUES NEANT

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 247

11. ENGAGEMENTS HORS BILAN

Exercice 2014

ENGAGEMENTS DONNES MONTANT EXERCICE
MONTANT EXERCICE

PRECEDENT

* Avals et cautions

* Engagement en matière de pensions de NEANT NEANT

de retraites et obligations similaires

* Autres engagements donnés

ENGAGEMENTS DONNES MONTANT EXERCICE
MONTANT EXERCICE

PRECEDENT

* Avals et cautions

* Autres engagements reçus NEANT NEANT

Exercice 2015

ENGAGEMENTS DONNES MONTANT EXERCICE MONTANT EXERCICE PRECEDENT

* Avals et cautions

* Engagement en matière de pensions de NEANT NEANT

de retraites et obligations similaires

* Autres engagements donnés

ENGAGEMENTS DONNES MONTANT EXERCICE MONTANT EXERCICE PRECEDENT

* Avals et cautions

* Autres engagements reçus NEANT NEANT

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 248

Exercice 2016

ENGAGEMENTS DONNES MONTANT EXERCICE
MONTANT EXERCICE

PRECEDENT

* Avals et cautions

* Engagement en matière de pensions de NEANT NEANT

de retraites et obligations similaires

* Autres engagements donnés

ENGAGEMENTS DONNES MONTANT EXERCICE
MONTANT EXERCICE

PRECEDENT

* Avals et cautions

* Autres engagements reçus NEANT NEANT

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 249

12. TABLEAUX DE REPARTITION DU CAPITAL SOCIAL DE LA SOCIETE CONSOLIDANTE (LABEL VIE)

 Exercice 2014

Nom, prénom ou raison sociale des principaux

associés (1)

Adresse

NOMBRE DE TITRES Valeur nominale

de chaque action

ou part sociale

MONTANT DU CAPITAL

Exercice

précédent

Exercice

actuel
Souscrit Appelé libéré

1 2 3 4 5 6 7 8

RETAIL HOLDING RABAT 1 309 744 1 309 744 100 130 974 400 130 974 400 130 974 400

CNIA SAADA CASA 257 227 257 227 100 25 722 700 25 722 700 25 722 700

FLOTTANT CASA 720 494 726 301 100 72 630 100 72 630 100 72 630 100

SALARIES RABAT 6 593 6 593 100 659 300 659 300 659 300

ETAMAR SA CASA 113 494 113 494 100 11 349 400 11 349 400 11 349 400

ARISAIG AFRICA CONSUMER
ROYAUME

UNI
137 725 137 725 100 13 772 500 13 772 500 13 772 500

Total 2 545 277 2 551 084 255 108 400 255 108 400 255 108 400

(1) Quand le nombre des associés est inférieur ou égal à 10, l'entreprise doit déclarer tous les participants au capital.

Dans les autres cas il y’a lieu de ne mentionner que les 10 principaux associés par ordre d'importance décroissance.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 250

Exercice 2015

Nom, prénom ou raison

sociale des principaux

associés (1)

Adresse

NOMBRE DE TITRES Valeur nominale

de chaque

action ou part

sociale

MONTANT DU CAPITAL

Souscrit Appelé libéré Exercice

précédent
Exercice actuel

1 2 3 4 5 6 7 8

RETAIL HOLDING RABAT 1 309 744 1 315 207 100 131 520 700 131 520 700 131 520 700

CNIA SAADA CASA 257 227 257 227 100 25 722 700 25 722 700 25 722 700

FLOTTANT CASA 720 494 722 070 100 72 207 000 72 207 000 72 207 000

SALARIES RABAT 6 593 6 593 100 659 300 659 300 659 300

ETAMAR SA CASA 113 494 106 455 100 10 645 500 10 645 500 10 645 500

ARISAIG AFRICA

CONSUMER
ROYAUME UNI 137 725 137 725 100 13 772 500 13 772 500 13 772 500

Total 2 545 277 2 545 277 254 527 700 254 527 700 254 527 700

(1) Quand le nombre des associés est inférieur ou égal à 10, l'entreprise doit déclarer tous les participants au capital.

Dans les autres cas il y’a lieu de ne mentionner que les 10 principaux associés par ordre d'importance décroissance.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 251

Exercice 2016

Nom, prénom ou raison

sociale des principaux

associés (1)

Adresse

NOMBRE DE TITRES Valeur nominale

de chaque

action ou part

sociale

MONTANT DU CAPITAL

Souscrit Appelé libéré Exercice

précédent
Exercice actuel

1 2 3 4 5 6 7 8

RETAIL HOLDING RABAT 1 309 744 1 434 463 100 143 446 300 143 446 300 143 446 300

CNIA SAADA CASA 257 227 257 227 100 25 722 700 25 722 700 25 722 700

FLOTTANT CASA 720 494 595 775 100 59 577 500 59 577 500 59 577 500

SALARIES RABAT 6 593 6 593 100 659 300 659 300 659 300

ETAMAR SA CASA 113 494 113 494 100 11 349 400 11 349 400 11 349 400

ARISAIG AFRICA

CONSUMER
ROYAUME UNI 137 725 137 725 100 13 772 500 13 772 500 13 772 500

Total 2 545 277 2 545 277 600 254 527 700 254 527 700 254 527 700

(1) Quand le nombre des associés est inférieur ou égal à 10, l'entreprise doit déclarer tous les participants au capital.

Dans les autres cas il y’a lieu de ne mentionner que les 10 principaux associés par ordre d'importance décroissance.

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 252

13. ETATS D’AFFECTATION DES RESULTATS INTERVENUS AU COURS DE L’EXERCICE

Exercice 2014

 Montant Montant

 A. ORIGINE DES RESULTATS A AFFECTER B. AFFECTATION DES RESULTATS

 (Décision de l'AGO du 28 juin 2016) * Réserves légales 2 540 431

 * Report à nouveau 32 732 707 * Autres réserves

 * Résultats nets en instance d'affectation * Tantièmes

 * Résultats net de l'exercice 50 808 629 * Dividendes

 * Prélèvements sur les réserves * Autres affectations

 * Autres prélèvements * Report à nouveau 81 000 905

TOTAL A 83 541 336 TOTAL B 83 541 336

Exercice 2015

 Montant Montant

 A. ORIGINE DES RESULTATS A AFFECTER B. AFFECTATION DES RESULTATS

 (Décision de l'AGO du 28 juin 2016) * Réserves légales 3 682 559

 * Report à nouveau 81 000 905 * Autres réserves

 * Résultats nets en instance d'affectation * Tantièmes

 * Résultats net de l'exercice 73 651 175 * Dividendes 80 000 000

 * Prélèvements sur les réserves * Autres affectations

 * Autres prélèvements * Report à nouveau 70 969 520

TOTAL A 154 652 079 TOTAL B 154 652 079

LABEL’ VIE S.A

PROGRAMME D’EMISSION DE BILLETS DE TRESORERIE 253

Exercice 2016

 Montant Montant

 A. ORIGINE DES RESULTATS A AFFECTER B. AFFECTATION DES RESULTATS

 (Décision de l'AGO du 29 juin 2015) * Réserves légales 2 816 678

 * Report à nouveau 70 969 520 * Autres réserves

 * Résultats nets en instance d'affectation * Tantièmes

 * Résultats net de l'exercice 56 333 568 * Dividendes 80 000 000

 * Prélèvements sur les réserves * Autres affectations

 * Autres prélèvements * Report à nouveau 44 486 410

 TOTAL A 127 303 088 TOTAL B 127 303 088

14. TABLEAUX DE DATATION ET EVENEMENT POSTERIEURS

DATATION

 Date de clôture (1) 31/12/2016

 Date d’établissement des états de synthèse (2) 11/03/2017

(1) Justification en cas de changement de la date de clôture de l’exercice

(2) Justification en cas de dépassement du délai réglementaire de trois mois prévu pour l’élaboration des états de synthèse.

Evènements nés postérieurement à la clôture de l’exercice non rattachables à cet exercice et connus avant la 1ère communication externe des états de synthèse

Dates Indications des événements

 - Favorables N E A N T

 - Défavorables N E A N T

LABEL’ VIE S.A

254

III. Bulletin de souscription

DESTINATAIRE : CDG CAPITAL

FAX : 05 37 66 52 70

DATE : [……]

IDENTIFICATION DU SOUSCRIPTEUR

Nom, prénom /

Dénomination /

Raison sociale

………………………..
 Nom du teneur du

compte
………………………..

N° de compte ……………………….. Dépositaire ………………………..

Téléphone ……………………….. Fax ………………………..

Code d’identité52 ……………………….. Qualité souscripteur53 ………………………..

Nationalité du

souscripteur
………………………..

Nom et prénom du

signataire
………………………..

Siège social ………………………..
Fonction (personne

morale)
………………………..

Adresse (si différente

du siège social)
……………………….. Mode de paiement ………………………..

CARACTERISTIQUES DES BILLETS DE

TRESORERIE

Emetteur LABEL’VIE S.A

Valeur nominale MAD 100 000

Plafond du programme d’émission MAD 800 000 000

Date de jouissance A la date de règlement

Maturité De 10 jours à 12 mois

Intérêts Post comptés

45 La souscription devient irrévocable après la clôture de la période de souscription

52 Code d’identité : CIN ou n° de passeport pour les personnes physiques, Registre de commerce pour les personnes morales résidentes, et n° et date d’agrément pour

les OPCVM.

53 Qualité du souscripteur : A Personnes physiques (A1 Résidente – A2 Non résidente) B Personnes morales (B1 Résidente – B 2 Non résidente)

 C OPCVM D Etablissements de crédit

 E Sociétés d’assurance, organismes de retraite et de prévoyance F Fonds d’investissement, Fonds de pension

 G Autres (Compagnies financières et CDG) H Institutionnels de l’investissement de droit étranger

BULLETIN DE SOUSCRIPTION FERME ET IRREVOCABLE45

EMISSION DE BILLETS DE TRESORERIE DE LABEL’VIE S.A

LABEL’ VIE S.A

255

Taux facial …

Remboursement In fine

Garanties Néant

MODALITES DE SOUSCRIPTION

Maturité Nombre de

bons

Nominal global Taux Suite réservée à la

soumission

Par la présente, nous autorisons notre dépositaire, ci-dessus désigné, à débiter notre compte de

l’équivalent du montant des Billets de Trésorerie qui nous serons attribués afin de créditer le

compte de LABEL’VIE S.A ouvert dans les livres de CDG Capital le …………………..54,

conformément au protocole en vigueur avec le Dépositaire Central MAROCLEAR.

Date, Cachet et Signature du souscripteur précedé par la mention « lu et approuvé »

Avertissement : « L’attention du souscripteur est attirée sur le fait que tout investissement en valeur

mobilière comporte des risques et que la valeur de l’investissement est susceptible d’évoluer à la hausse

comme à la baisse, sous l’influence des facteurs internes ou externes à l’émetteur.

Un dossier d’information visé par l’AMMC est disponible, sans frais, au siège de l’émetteur et auprès de

l’organisme placeur »

54 La date de règlement correspond à la date de jouissance.

